ADA 081231 AD ASSESSMENT OF COLOR-MEASURING INSTRUMENTS FOR OBJECTIVE TEXTILE ACCEPTABILITY JUDGEMENT DTIC ELECTE FEB 2 7 1980 Fred W. Billmeyer, Jr. Paula J. Alessi Rensselaer Color Measurement Laboratory Contract No. DAAK 60-77-6-0093 Approved for public release; distribution unlimited. MARCH 1979 UNITED STATES ARMY NATICK RESEARCH and DEVELOPMENT-COMMAND NATICK, MASSACHUSETTS 01760 Clothing, Equipment and Materials Engineering Laboratory CE&MEL 206 80 2 25 013 Approved for public release; distribution unlimited. Citation of trade names in this report does not constitute an official indorsement or approval of the use of such items. Destroy this report when no longer needed. Do not return it to the originator. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) **READ INSTRUCTIONS** REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER TYPE OF REPORT & PERIOD COVERED Final Report. SSESSMENT OF COLOR-MEASURING INSTRUMENTS FOR Sept 77 - Mar 79 PERFORMING OBJECTIVE TEXTILE ACCEPTABILITY JUDGMENT AUTHOR/A Fred W./Billmeyer, Jr. Paula J./Alessi Contract No.C DAAK6C-'77-6-0093 Q/ PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS PERFORMING ORGANIZATION NAME AND ADDRESS RENSSELAER COLOR MEASUREMENT LABORATORY Department of Chemistry Rensselaer Polytechnic Institute Materials Testing Technology 12. REPORT OATE US Army Natick Research & Development Command 1 Mar 79 ATTN: DRIDNA-VTC 19. SIMBER OF PAGES TITY Natick, MA 01760 14. MONITORING AGENCY HAME & AODRESS(II dilterent from Controlling Office) 18. SECURITY CLASS. (of this report) Unclassified 15a. OECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. DAAK68-77-2-0093 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WOROS (Continue on reverse elde if necessary and identify by block number) COLOR COLOR MEASUREMENT CALIBRATED STANDARDS COLOR VISION COLOR-MEASURING INSTRUMENTS QUALITY ASSURANCE INSTRUMENTAL SHADE PASSING TEXTILE SAMPLES **SPECTROPHOTOMETERS** VISUAL PERCEPTION SPECTROSCOPY 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Three current color-measuring spectrophotometers (Diano Match-Scan, Hunter D54, Macbeth MS-2000) have been evaluated by Rensselaer Polytechnic Institute for NARADCOM. Each instrument was tested to assess its suitability for use in the objective judgment of textile shade acceptability. The program included studies of the accuracy and repeatability of color measurement, the precision of color difference measurement, the sensitivity of the instruments to various sample and measurement parameters, and the statistical evaluation of the distributions of the data obtained. DD 1 JAH 73 1473 EDITION OF I NOV 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Dete Entered) # EXECUTIVE SUMMARY Each of the three color-measuring instruments tested has adequate short-term and long-term repeatability and adequate accuracy to carry out the necessary measurements for NARADCOM's proposed program of objective textile acceptability judgments. However, none of the instruments is fully satisfactory for the proposed program from operational and computational points of view. Modifications of any of them will be required to achieve a completely suitable configuration, and these are identified and discussed. With appropriate modifications, any of the three instruments tested should be suitable for NARADCOM's requirements. It is therefore recommended that the final selection of the instrument for ultimate use in the program be made by NARADCOM after consultations with the manufacturers regarding modifications. | GRALI | V | |------------|---| | nounced | H i | | ification_ | | | | | | d hoed | | | =10001CDV | | | TANK TA CO | des | | Avail and/ | or | | I DOCK 31 | | | | TAB nounced ification ihution/ Availand/ special | #### PREFACE The US Army Natick Research and Development Command has undertaken a program to develop an instrumental method for assessing the acceptability of textiles for color. It is intended that an objective procedure will evolve that can replace the subjective method of inspection that is now used. The program has been planned in four consecutive phases. Phase I: Survey of Commercial Instruments Phase II: Design of System Phase III: System Assembly and Validation Phase IV: System Field Trial Phase I is nearing completion. This report, together with in-house studies and experience, will provide the basis for selection of system components for the system design of Phase II. The Project Officer is Mr. Alvin O. Ramsley, who expresses his thanks to Dr. Billmeyer and Miss Alesi for a very comprehensive piece of work. He also wishes to thank the National Research Council Committee on Color Measurement for their advice on the first and second phases of the program. He gratefully acknowledges the help he has received in both managerial and technical aspects of the work from Mr. John V. E. Hansen, Mr. Charles R. Williams and Miss Therese R. Commerford, all of the Clothing, Equipment and Materials Engineering Laboratory at the Natick R&D Command. ## TABLE OF CONTENTS | | | PAGE | |------------------|---|------| | Executive | Summary | 1 | | Preface | ••••••••••• | 3 | | List of Fi | gures | 6 | | List of Ta | bles | 7 | | I. | Introduction | 11 | | II. | Instruments Studied | 12 | | III. | Experimental Procedure | 14 | | IV. | Results | 19 | | | A. Repeatability of Color Measurement | 19 | | | B. Precision of Color-Difference Measurement | 20 | | | C. Accuracy of Color Measurement | 21 | | | D. Sensitivity to Other Parameters | 22 | | | E. Statistical Evaluation of Distribution of Colorimetric Data Obtained | 23 | | V. | Discussion | 26 | | | A. Repeatability of Color Measurement | 26 | | | B. Precision of Color-Difference Measurement | 26 | | | C. Accuracy of Color Measurement | 27 | | | D. Sensitivity to Other Parameters | 28 | | | E. Statistical Evaluation of Distributions of Colorimetric Data | 30 | | VI. | Conclusions and Recommendations | 33 | | | A. General Conclusion | 33 | | | B. Specific Comments on Instruments | 33 | | | C. Final Conclusion and Recommendation | 36 | | VII. | References | 38 | | VIII. | Tables | 41 | # LIST OF FIGURES | | | PAGE | |--------------------------|---------------------------------------|------| | Figure 1. Block Diagram | of Macbeth MS=2000 Spectrophotometer | 13 | | Figure 2. Block Diagram | of Hunter D54 P-5 Spectrophotometer | 15 | | Figure 3. Block Diagram | of Diano Match-Scan Spectrophotometer | 16 | | Figure 4. Relative Compa | rison of Photometric Scales | 31 | # LIST OF TABLES | | | PAGE | |-------------|--|------| | la. | Short-Term Repeatability of NBS Filters | 41 | | lb. | Short-Term Repeatability Study on Non-Fluorescent Samples | 42 | | lc. | Short-Term Repeatability on Fluorescent Samples | 43 | | 2a. | Short-Term and Long-Term Repeatability Study on BCRA Tiles. | 44 | | 2 b. | Short-Term and Long-Term Pepeatability Study on Textile Standards. | 46 | | 3. | Long Term Repeatability Study on "Carrara" Glass Tiles | 49 | | 4a. | NARADCOM Porcelain Enamel Tile Color-Difference Study | 51 | | 4b. | Precision of NARADCOM Porcelain Enamel Color-Difference
Measurement | 52 | | 5a. | Textile Angular Orientation and Color-Difference Study. Standard Name: AG 344 P/W Gab | 53 | | 5ъ. | Textile Angular Orientation and Color-Difference Study. Standard Name: OG 106 Ox./Nyl | 54 | | 5c. | Textile Angular Orientation and Color-Difference Study. Standard Name: OG 107 Nyco. Pop | 55 | | 5d. | Textile Angular Oriengation and Color-Difference Study. Standard Name: OG 10% Ctn. B'loon | 56 | | 5e. | Textile Angular Orientation and Color-Difference Study. Standard Name: OG 107 Ctn. Sat | 57 | | 5f. | Textile Angular Orientation and Color-Difference Study. Standard Name: OD 7 Ctn. Duck MRWRP | 58 | | 5g• | Textile Angular Orientation and Color-Difference Study. Standard Name: Tan 46 Otn. Pop | 59 | | 5h. | Textile Angular Orientation and Color-Difference Study. Standard Name: AG 344 P/W Trop | 60 | | 5i. | Textile Angular Orientation and Color-Difference Study.
Standar Name: Tan 445 Twill Poly./Cot | 61 | | 5j. | Textile Angular Orientation and Color-Difference Study. | 60 | | | | PAGE | |--------------|---|------| | 5k. | Textile Angular Orientation and Color-Difference Study. Standard Name: OD7 Ctn. Duck UTRD | 63 | | 51. | Textile Angular Orientation and Color-Difference Study. Standard Name: AG 44 Wl. Serge | 64 | | 5m. | Textile Angular Orientation and Color-Difference Study. Standard Name: Tan Ml, Cl. P/W Trop | 65 | | 5n. | Textile Angular Orientation and Color-Difference Study. Standard Name: Blue 150 Trop. Wl | 66 | | 50. | Textile Angular Orientation and Color-Difference Study. Standard Name: OG 108 W/N Fl. Shirt | 67 | | 5p. | Textile Angular Orientation and Color-Difference Study. Standard Name: Blue 151 Wool Trop | 68 | | 5 q • | Precision of Color-Difference Measurement, 0° Orientation | 69 | | 5r. | Precision of Color-Difference Measurement, 45° Orientation | 70 | | 5s. | Precision of Color-Difference Measurement, 90° Orientation | 71 | | b. | Accuracy of Color Difference Performance | 72 | | 7• | Absolute Accuracy of Color Measurement of NBS SRM 2101-2105 | 73 | | 3a. | Short-term and Long-Term Accuracy on BCRA Tiles | 74 | | 3b. | Short-Term and Day to Day Absolute Accuracy Study | 76 | | ₿c. | Short-Term Absolute Accuracy Study - SIN Mode | 77 | | a. | Sensitivity to Textile Orientation. Thin Standard | 79 | |
75. | Sensitivity to Textile Orientation. Full Standard | 80 | | e. | Sensitivity to Textile Orientation. Instrument: Hunter D54 45 /0 | 81 | | lΩa | Renestability in STN Mode we SEY Mode | 82 | | 10 | h Diesaman a nam | PAGE | |--------------|---|----------| | 20 | b. Differences in Reflectance Factors Between SIN and SEX Modes | | | 10 | C. Repeatability to conv. | 83 | | 100 | Topododititoy in Sin Mode vs. SEX Mode | 84 | | | SEX Mode Results vs. SEX Mode Results | 85 | | 11. | Differences Among Photometric Scales | 86 | | 128 | . Point to Point Surface Variations. BCRA Tiles: SEX Mode | _ | | 12b | . Point to Point Surface Variations. BCRA Tiles: SIN Mode | 87 | | 12c | Point to Point Symposity | 89 | | | Point to Point Surface Variations - Textile Standards: | 01 | | 13a. | Statistical Fraguence Desires | 91 | | | Deviate of X Distribution of Standard Normal | 93 | | 13b. | Statistical Fraguency District | 73 | | | | 94 | | 13c. | Statistical Fraguency District | , , | | 20. | | 95 | | 13d. | Statistical Measures of Shape of X Standard Normal Deviate Frequency Distributions | | | 13e. | | 96 | | -)0. | Statistical Measures of Shape of Y Standard Normal Deviate Frequency Distributions | | | 13f. | Statistical Management of the Statistics | 97 | | -3-0 | Statistical Measures of Shape of Z Standard Normal Deviate Frequency Distributions | | | 14. | Significance Levels for Lilliefors Test Possible | 98
~ | | 15a. | Friedman and Multiple Rank Test Results for K=4 Instruments and N=40 Measurements as Represented by CIE Y. 10 | 99
M | | 15b. | Friedman and Multiple Rank Test Results for K=8 (or 7) Weeks and N=20 Measurements as Represented by OTE W | | | 15c. | Friedman Multiple Rank Test Results for K-8 (or 7) Weeks and N-5 Measurements as Represented by CTF v | . | | | | PAGE | |-----|---|------| | 16. | Short-Term and Long-Term Repeatability of Color Measurement | 105 | | 17. | Short-Term and Long-Term Repeatability of Color Measurement | 106 | | 18. | Coefficients of Variation for NARADCOM Porcelain-Enamel Color-Difference Measurement | 1.07 | | 19. | Summary of Evaluation of Color Difference Performance on Textile Sets | 108 | | 20. | Extension of Angular Rotation Study Textile Sample: OG 106 Nyl./OxFull Standard Instrument: NARADCOM Match-Scan | 109 | | 21. | Mean Differences between Reflectance Factors in SIN and SEA
Modes - Carrara Tiles | 110 | | 22. | Average Color Differences for Textile Acceptability | 111 | # ASSESSMENT OF COLOR-MEASURING INSTRUMENTS FOR OBJECTIVE TEXTILE ACCEPTABILITY JUDGMENTS #### I. INTRODUCTION The use of instrumental methods for color quality assurance, based on acceptability judgments and using textile samples, has been demonstrated in a number of commercial situations. Several authors have shown that instrumental shade passing is significantly more reliable than the corresponding visual task. The main thrust of this research is to identify instrumented systems providing substantially more reliable data than visual observation methods for the assessment of the surface color of textile samples for conformance to shade and tolerance for military purchase of fabrics. The research has been carried out on behalf of, and in cooperation with, the U.S. Army Natick Research and Development Command (NARADCOM). The Rensseleer Color Measurement Laboratory (hereafter, "this Laboratory") has studied the comparative performance of color-measuring instruments and published. On the subject. We have long held the point of view that the instruments themselves are capable of discriminating reliably color differences smaller than those which can be seen, even under the best conditions for visual observation. What remains is to prepare and present to the instruments samples which are reproducible, and can be measured reproducibly, to the same degree. We have previously demonstrated the feasibility of doing this with painted papers in our own researches on small color differences. Application to textile samples can present more severe problems, and feasibility for NARADCOM's specific interests is demonstrated in this report. ^{1.} S. M. Jackel, "Utility of Color Difference Formulas for Match-Acceptability Decisions," Appl. Optics 12, 1299-1316 (1973). ^{2.} K. Jelsch and X. Fink, "Analysis of Errors in Acceptability Experiments," J. Soc. Dyers Colourists 92, 227-232 (1976). ^{3.} K. McLaren, "An Introduction to Instrumental Shade Passing and Sorting and a Review of Recent Developments," J. Soc Dyers Colourists 92, 317-326(1976) ^{4.} S. M. Jackel and C. D. Ward, "Practical Instrumental Color Quality Control—the Hatra Experience," J. Soc. Dyers Colourists 92, 353-363 (1976). ^{5.} F. W. Billmeyer, Jr., "Comparative Performance of Color-Measuring Instruments," Appl. Optics 8, 775-783 (1969). ^{6.} F. W. Billmeyer, Jr., E. Campbell, and R. Marcus, "Comparative Performance of Color-Measuring Instruments; Second Report," Appl. Optics 13, 1510-1518 (1974); ibid., "Authors' Reply to Comments," Appl. Optics 14, 275 (1975). Within the last year several new instruments have been marketed which appear to offer significant advantages in speed and convenience, including built-in computer capability, while retaining the precision and reproducibility of previous models, all at moderate cost. It is from among these newer instruments that we have designated those capable of performing the task defined in the program. ## II. INSTRUMENTS STUDIED The three instruments studied in this project have been compared qualitatively in recent papers from this Laboratory as well as in the separate references cited. #### A. Macbeth MS-2000 Spectrophotometer. The Macbeth MS-2000 spectrophotometer is an abridged double-beam instrument with several novel features. A block diagram is given in Figure 1. The light source is a pulsed-xenon flashtube, optically filtered to simulate CIE Standard Illuminant D₆₅ (hereafter simply D₆₅). An alternative filter simulating CIE Standard Illuminant A (hereafter, Ill. A) is available. The MS-2000 utilizes integrating-sphere geometry with diffuse irradiation and 8 viewing. In each measurement the flashtube is fired four times (20-30 micro second duration pulses) with the sample viewed during two pulses and the sphere wall, as an internal reference, during the other two. A fixed grating monochromator projects the viewing beam onto an array of 17 silicone-photodiode detectors, centered at 20 nm intervals from 380-700 nm, with a spectral width of 16 nm each. The seventeen signals produced simultaneously at each firing of the flashtube are amplified to produce a logarithmic photometric scale. A microprocessor and cathode-ray tube for data handling and output are included. # B. Hunter D54P-5 Spectrophotometer. This instrument 10 is a single-beam scanning spectrophotometer. A block ^{7.} F. W. Billmeyer, Jr. and D. C. Rich, "Color Measurement in the Computer Age," Plastics Eng. 34 (12), 35-39 (1978). ^{8.} D. C. Rich and F. W. Billmeyer, Jr., "Practical Aspects of Current Color-Measurement Instrumentation for Coatings Technology," J. Coatings Technol. <u>51</u> (650), 45-47 (1979). ^{9.} S. J. Kishner, "A Pulsed-Xenon Spectrophotometer with Parallel Wavelength Sensing," in Fred W. Billmeyer, Jr., and Gunter Wyszecki, Eds., Color 77, Adam Hilger, Bristol, 1978, p. 305-308. ^{10.} J. S. Christie and G. McConnell, "A New Flexible Spectrophotometer for Color Measurements," in Fred W. Billmeyer, Jr., and Gunter Wyszecki, Eds., Color 77, Adam Hilger, Bristol, 1978, p. 309. diagram is given in Figure 2. The source is a quartz-halogen tungsten-filament lamp optically filtered to simulate D₅. On special order, the instrument can be modified to operate with the filter removed, producing a Planckian source probably higher in color temperature than Ill. A.
Integrating-sphere geometry is used with diffuse irradiation and 8° viewing. The viewing beam is projected onto a rotating interference-wedge monochromator and then to a silicon-photodiode detector. The spectral bandpass is about 10nm at 400 nm and 18 nm at 700 nm. The instrument is optically identical with the Applied Color Systems Spectro Sensor. Single-beam integrating-sphere instruments are subject to a photometric scale error which is corrected in the microprocessor of the D54. An additional calibration step is required to test the accuracy of the correction. Output is by means of a thermal printer. ## C. Diano Match-Scan Spectrophotometer The Match-Scan is a double-beam spectrophotometer of essentially conventional design. Its block diagram is shown in Figure 3. The source is a quartz-halogen tungsten-filament lamp which can be operated without filter as CIE Standard Source A or optically filtered to simulate D.5. Integrating-sphere geometry with diffuse polychromatic irradiation and 8 viewing is standard, but 8 monochromatic irradiation and diffuse viewing is available as an option. The diameter of the viewing beam can be varied from 20 mm to about 2 mm. A Bausch and Lomb single-pass grating monochromator is used, with the spectral bandpass fixed at 10 nm. Potentially, the wavelength range is 200 - 1000 nm, but standard components and software limit the useful range to the usual 400 - 700 nm. The detector is a photomultiplier tube. The minicomputer provided has greater potential capacity than the microprocessors in the Macbeth and Hunter instruments. Output is by means of a Decwriter or equivalent typewriter. #### III. EXPERIMENTAL PROCEDURE #### A. Samples A complete listing of all the samples used in this study was given in ^{11.} R. Stanziola, B. Momiroff, and H. Hemmendinger, "The Spectro Sensor—A New Generation Spectrophotometer," in F. W. Billmeyer, Jr., and Gunter Wyszecki, Eds., Color 77, Adam Hilger, Bristol, 1978, pp. 313-315, and Color Res. Appl. 4, in press (1979). ^{12.} A. C. Hardy and O. W. Pineo, "The Errors Due to Finite Size of Holes and Sample in Integrating Spheres," J. Opt. Scc. Am. 21, 502-506 (1931). ^{13.} D. C. Goebel, "Generalized Integrating Sphere Theory," Appl Optics 6, 125-128 (1967). FIGURE 3. BLOCK DIAGRAM OF DIANO MATCH-SCAN SPECTROPHOTOMETER Progress Report No. 1. 14 They fall into three groups: ## 1. Textile Color-Difference Sets. Sixteen sets were obtained from NARADCOM, each consisting of eight visual acceptability limit standards around a central target standard. These samples were used to test short-term and long-term repeatability of color measurement, precision of color-difference measurement, sensitivity to orientation of textile weave, and several other parameters. ## 2. Calibrated Standards The major calibrated standards used were NBS Standard Reference Materials 2101-2105, a set of transmitting filters, in and the British Ceramic Research Association (BCRA) Reflecting Tiles, it calibrated at the Hemmendinger Color Laboratory. These samples were used primarily to test accuracy of color measurement. # 3. Miscellaneous Samples Other samples selected to test specific parameters or to provide a wider variety of sample characteristics included the following: porcelain-enamel tile color difference sets obtained from NARADCOM and used in previous studies on instrument performance from this laboratory; gray tiles from Johnson in England useful to test photometric scale performance; fluorescent papers; and a variety of tiles with various surface characteristics. ^{14.} P. J. Alessi and F. W. Billmeyer, Jr., "Assessment of Color-Measuring Instruments for Objective Textile Acceptability Judgments; Progress Reports No. 1 (January 27, 1978), No. 2 (April 21, 1978), No. 3 (July 21, 1978), and No. 4 (October 24, 1978), "Unpublished, on file at NARADCOM. ^{15.} H. J. Keegan, J.C. Schleter, and D. B. Judd, "Glass Filters for Checking the Performance of Spectrophotometer-Integrator Systems of Color Measurement," J. Res. Natl. Bur. Stand. 66A, 203-211 (1962). ^{16.} K. L. Eckerle and W. H. Venable, Jr., "1976 Remeasurement of NBS Spectrophotometer-Integrator Filters," Color Res Appl. 2, 137-141 (1977). ^{17.} F. J. J. Clarke, "Ceramic Colour Standards—An Aid for Industrial Color Control," Printing Technology 13, 101-113 (1969). ^{18.} See footnote 5. ^{19.} See footnote 6. ^{20.} A. R. Robertson and W. D. Wright, "An International Comparison of Working Standards for Colorimetry," J. Opt. Soc. Am. 55, 694-706 (1965). #### B. Measurement Procedures A variety of white standards was used depending on instrument requirements. White caramic tiles calibrated to the 1977 NBS scale of absolute reflectance at the Hemmendinger Color Laboratory were used where possible. For inter-instrument comparisons, Eastman White Reflectance Standard (pressed barium sulfate) was used and was either assigned a reflectance factor of 100 at each wavelength, or assigned absolute reflectance factors from the literature. Measurements were performed with the specular component either included or excluded (hereafter SIN or SEX, respectively) depending on the sample and test. Most textile measurements were made with the specular component included (SIN mode). For uniformity of practice, CIE 1976 L a b (CIEIAB) color coordinates and color differences were routinely used. They were computed for D₆₅ and the 1931 CIE Standard Observer. In some cases, especially for comparison with literature values, CIE 1931 tristimulus values, Standard Illuminant C, and FMC-2 color differences were computed. ^{21.} See footnote 16. ^{22.} Eastman White Reflectance Standard (barium sulfate), Catalog No. 6091, Eastman Kodak Company, Rochester, N.Y. 14650. ^{23.} F. Grum and T. E. Wightman, "Absolute Reflectance of Eastman White Reflectance Standard," Appl. Optic 16, 2775-2776 (1977). ^{24.} Recommendations on Uniform Color Spaces, Color-Difference Equations, and Psychometric Color Terms," Supplement No. 2 to CIE Publication No. 15, Colorimetry, E-1.3.1 (1971), Bureau Central de la CIE, Paris, 1978. ^{25.} Publications CIE No. 15 (E-1.3.1) 1971, Colorimetry, Bureau Central de la CIE, Paris, 1971; Supplement 1, 1972; Available from the U.S. National Committee, CIE, National Bureau of Standards, Washington, D.C. 20234. ^{26.} K. D. Chickering, "FMC Color Difference Formulas: Clarification Concerning Usage," J. Opt. Soc. Am. 61, 118-121 (1971). #### IV. RESULTS The purpose of this section is to present brief details of experimental procedures and to indicate in which of the accompanying Tables the corresponding numerical data are to be found. Discussion of results is included under corresponding headings in Section V. ## A. Repeatability of Color Measurement ## 1. Short-Term Repeatability - a. NBS SRM 2101-2105 Filters. Each sample was measured 5 times (on one instrument, 3 times), being removed and replaced between measurements. The CIEIAB color difference was calculated between the tristimulus values (III. C) for each measurement and the mean tristimulus values for the 5 (or 3) measurements. These color differences were then averaged, and the table reports these averages and their standard deviations. Hereafter quantities calculated in this way will be referred to as "means of color differences from the mean of a set of measurements" or MCDM's. These MCDM's, listed in Table la, are measures of the short-term repeatability of the instruments for these transmitting filters. - b. BCRA Tiles. Each BCRA tile was measured five times (SEX mode) without moving the sample. The MCDM's and their standard deviations are reported in Table 1b. (In this instance, they were calculated for $D_{(5)}$.) They represent the short-term repeatability of the instruments for reflectance measurement of (largely) nonfluorescent tiles; see also the next paragraph. - c. <u>Fluorescent Samples</u>. MCDM's for highly fluorescent samples, measured as in paragraph b above but in the SIN mode, are presented with their standard deviations in Table 1c. # 2. Combined Short- and Long-Term Repeatability Studies - a. BCRA Tiles. The 12 BCRA tiles were each measured 5 times, once in the center and once in each corner with 90° rotation between measurements, once a week for 8 weeks. The SEX mode and D, were used. MCDM's were calculated between the mean of each week's results, providing long-term repeatability data. All these MCDM's and their standard deviations are given in Table 2a. Some short-term results on the NARADCOM Diano-Hardy II (SIN mode) are included. - b. NARADCOM Textile Samples. The target standard for each NARADCOM textile set, folded to infinite thickness, was measured in 5 different areas, holding the weave orientation constant, once a week for 8 weeks. MCDM's for short-term and long-term repeatability were calculated as in paragraph a above and are presented in Table 2b. Some samples were also measured on the NARADCOM Diano-Hardy II and on an engineering prototype Hunter D54 using 45 /0 illuminating-viewing geometry. These are included. In all these measurements, the SIN mode and D65 were used. # 3. Other Long-Term Repeatability Studies Ten "Carrara" glass tiles were measured (SEX mode, D_{rs}) once a week for 8 weeks. MCDM's and their standard deviations are given in Table 3. In this instance, weekly results are included to provide an idea of the distributions of values obtained. # B. <u>Precision of Color-Difference Measurement</u> # 1. NARADCOM Porcelain-Enamel Tiles For each set of tiles, three measurements were made (SEX mode, D₍₅), and CIEIAB color differences calculated between the standard and the "high" limit sample, and between the standard and the "low" limit sample. The means and standard deviations of these color differences are given in Table 4a. (For the reason for two sets of measurements for the Hunter instrument, see Progress Report No. 4. 2). Coefficients of variation, Cv, were also calculated 28 Cv is the standard deviation expressed
as a fraction of the mean. Average values of Cv are given in Table 46, together with their standard deviations. # 2. NARADCOM Textile Samples Each sample in the 16 textile sets was measured three times in each of three different weave orientations: 0° , 45° , and 90° with reference to the standard orientation (SIN mode, D_{65}). Color differences were calculated, at fixed orientation, between each limit standard and the target. The means and standard deviations of these color differences are presented in the 16 Tables 5a-5p. In a few cases, as noted, 6 measurements instead of 3 were made. Values of Cv were then calculated and averaged over the 8 samples of each set. These values are presented, for the three orientations, in Tables 5q-5s. ^{27.} See footnote 14 ^{28.} M. G. Kendall and A. Stuart, <u>The Advanced Theory of Statistics</u>, Vol. 1, Distribution Theory, 2nd ed., Hafner, New York, 1963. #### C. Accuracy of Color Measurement ## 1. NARADCOM Porcelain-Enamel Tiles Of all the samples used in earlier studies 29,30 of the comparative performance of color-measuring instruments in this Laboratory, only the NARADCOM tile sets proved useful for remeasurement. The original data were treated slightly differently for the present study: Tristimulus values from Rensselaer's G. E.-Hardy spectro-photometer (SEX, III. C) were used to calculate three FMC-2 color differences for each pair. The means and standard deviations of these values are given in the first column of Table 6. Data obtained in the same way using the instruments currently under study appear in the remainder of the table. #### 2. NBS SRM 2101-2105 The 1976 remeasured transmittances 32 of the master set of SRM 2101-2105 were adjusted to correspond to the thicknesses of the samples of Rensselaer's Set No. 31. These data were integrated (at 20-nm intervals using III. C) and CIEIAB coordinates were generated. From the measurements of this set described in Section IVAla, transmittances were similarly integrated, and color differences from the corrected NBS values were calculated. The means and standard deviations of these are given in Table 7. #### 3. BCRA Tiles The reflectance-factor obtained in Section 1VA2a during the 8-week repeatability study (SEX mode) were adjusted to the 1977 NBS absolute reflectance scale and integrated (20 nm interval, D_{fg}). Data supplied by the Hemmendinger Color Laboratory were treated in the same manner. CIEIAB color differences were generated and averaged for each week. Their means and standard deviations appear in the first 8 columns of Table 8a. The five sets of CIEIAB coordinates obtained (for each sample) in a single week were then averaged, and the color difference calculated between the average and the Hemmendinger data. The resulting color differences were averaged over the 8 weeks to give the means and standard deviations in the last column of Table 8a. (The results in this Table differ significantly from those in Progress Report No. 4²³ where the method of integrating the reflectance-factor data was not standardized.) ^{29.} See footnote 5 ^{30.} See footnote 6 ^{31.} See footnote 5 ^{32.} See footnote 16 ^{33.} See footnote 14 It was desired to obtain data in the SIN mode also. For the Hunter and Match-Scan instruments, each tile was measured on five days as in Section IVA2a except for change of mode. The data were treated as above; the results are given in Table 8b. Similar results were taken from duplicate daily performance test measurements on all the spectrophotometers; these data are those given in Table 8c. (Again, these data differ from those given in Progress Report No. 4, because of differences in mode of integration.) # D. <u>Sensitivity to Other Parameters</u> #### 1. Weave Orientation of Textiles The "thin standard" and "full standard" limit samples from each NARADCOM textile set were used to compare measurements of the same area after rotation of 45° and 90° from the standard position. Three sets of measurements were made (SIN mode). The mean color differences and their standard deviations are given in Tables 9a and 9b. An abbreviated study was made on the prototype Hunter 45°/0° D54 spectrophotometer, which irradiates the sample from a single asimuthal angle. Color differences obtained on 90° rotation are given in Table 9c. ## 2. Rejection of Specular Component - a. Glossy-Sample Repeatability. A variety of glossy materials ranging from polished "Carrara" glasses to painted samples was used to obtain color differences among three repeat measurements, for both the SEX and SIN modes. MCDM's (see explanation in Section IVAla) and their standard deviations are given in Table 10a. - b. <u>Glossy-Sample Spectral Differences</u>. The differences in reflectance factors obtained in the above measurements were averaged over the 16 wavelengths at 20 nm intervals, 400-700 nm. The averages and standard deviations are given in Table 10b. - c. Textile-Sample Repeatability. Each NARADCOM textile standard was measured, in both the SIN and SEX modes, 5 times each week for 8 weeks. Reflectance-factor data were adjusted to compensate for week-to-week changes in reflectance levels, and MCDM's were calculated for each mode. These are given in Table 10c. A few measurements for one instrument at one week were thought to be in error; MCDM's calculated with these spurious results omitted are given in parentheses. - d. <u>Textile-Sample SIN-SEX Differences</u>. To compare values obtained in the two modes for the textile samples, color differences were calculated between the grand means (5 measurements per week, 8 weeks) in the SIN and SEX modes. They are tabulated for each textile standard and instrument in Table 10d. # 3. Differences Among Photometric Scales Although calibrated nonselective neutral samples, which would have allowed tests of accuracy of the photometric scales of the instruments, were not available, it was of interest to compare these scales in a relative way. For this purpose 11 Johnson gray tiles (10 on the Match-Scan) were measured 11-15 times on each instrument. Values of CIE Y $(D_{(5)})$ were averaged, then scaled to assign the lightest tile $\bar{Y}=100$. Then a grand mean over all instruments, \bar{Y} , was calculated. Table 11 provides values of the number of measurements, $n; \bar{Y}; \bar{Y};$ and the differences $\bar{Y} - \bar{Y}$. The latter are plotted in Figure 4. # 4. Point-to-Point Specimen Variations To test the sensitivity of the instruments to point-to-point variations within a single specimen, repeatability data reported in Section IVA2 were treated to calculate color differences between averaged measurements at the center of a specimen and at each of its four corners. These color differences are reported as follows: Table 12a shows data for the BCRA tiles (SEX mode, D_{65}), taken from the 8-week repeatability data given in Section IVA2a. Table 12b contains data for these tiles (SIN mode, D_{65}) taken from the duplicate measurements reported in Section IVC.3 (Table 8c). Table 12c contains data (SIN mode, D_{65}) for the textile samples taken from the 8-week repeatability study in Section IVA2b. 5. Short-term Calibration Stability. With the Hunter and Match-Scan spectrophotometers, a white tile was measured immediately after each calibration, and again just before recalibration. The time interval between these measurement pairs was 15 to 30 minutes, corresponding to the measurement of 20 samples. Four such sets of measurements were made each week as part of the 8-week textile repeatability study reported in Section IVA2b. The grand mean color difference (SIN mode, D₆₅) for both instruments was 0.034 CIEIAB units. # E. Statistical Evaluation of Distributions of Colorimetric Data Obtained The 8-week repeatability studies performed on the textile standards (Section IVAZb) provide enough data to model the frequency distributions of the colorimetric data obtained. Parametric statistical testing of significance with techniques such as analysis of variance or multiple regression and the determination of confidence and tolerance intervals can be applied validly only if the data under investigation are from a statistical normal distribution. Of primary interest are the distributions of spectral reflectance factor or spectral transmittance obtained in this project, but the number of data points involved makes it expedient to test tristimulus values for normality instead. Since they are linear transformations (i.e., weighted sums) of the spectral data, it can be assumed that the latter are normally distributed if the tristimulus values are. In contrast, CIEIAB coordinates, which are nonlinear transformations (cube roots) cannot be expected to show similar normality characteristics. ## 1. Characteristics of Tristimulus Value Distributions For comparison to the statistical normal distribution, tristimulus values X, Y, and Z are transformed into standard normal deviates, A, which have means of zero and standard deviations of one: $$A_{4} = (W_{4} - \overline{W})/\sigma \tag{1}$$ where W can be X, Y, or Z, the bar indicates a mean, and σ is its associated standard deviation. One measure of normality is the percentage of values falling within + lo or + 20 of the mean (67% and 95%, respectively, for the normal distribution). Tables 13a - 13c present these percentages for the standard normal deviates of X, Y, and Z, respectively, for the weekly textile measurements. Values in parentheses for the Hunter D54 omit measurements suspected of being in error for one week, throughout this Section. Another measure of normality is the shape of the distribution. This can be characterized by its skewness and kurtosis, calculated from the moments M; of the distribution: $$M_{j} = (1/n) \sum_{i=1}^{n} (A_{i} - \bar{A})^{j}$$ (2) It can be seen that the mean is M₁ and the standard deviation, M₂. The skewness is defined as M_2/M_2) $^{3/2}$. It measures the lack of
symmetry of a distribution around its mean. The kurtosis is (M_1/M_2) -3. It measures the sharpness of the peak of the distribution. The normal distribution has skewness and kurtosis of zero. Relative frequency distributions of the standard normal deviates of the tristimulus values for the weekly textile measurements appear on inspection to be slightly skewed toward higher values and to be multimodal, having two to four or more peaks. Tables 13d - 13f give their skewness and kurtosis. From the sample size it is possible to estimate the range of these parameters expected for a normal distribution; values deviating from normality are indicated by asterisks in these tables; the estimates are considered to be very conservative. ^{34.} G. W. Snedecor and W. G. Cochran, Statistical Methods, 6th ed., Iowa State University Press, Ames, 1967. ^{35.} See footnote 3k. ## 2. Lilliefors Goodness of Fit Test The Lilliefors test³⁶ determines how well a data set fits the normal distribution. The Lilliefors test statistic, D, is given by $$D = \max_{W} F(W) - S_n(W)$$ (3) where S (W) is the cumulative distribution function for the nth sample and F (W) is the cumulative normal distribution function. Values of D indicative of departure from normality at various levels of significance can be specified. The Lilliefors test is considered to be more powerful than the chi square test. Table 14 refers to D for X, Y, and Z for the weekly textile measurements. Asterisks indicate where values of D deviate from normality at the indicated levels of significance. ## 3. Nonparametric Multicomparison Tests The nonparametric analog of an analysis of variance, applicable to distributions which are not normal, is known as the Friedman two-way analysis of variance by rank sums. It does not require knowledge of the means of variances (squares of standard deviations) of the data being studied. It assumes that each data point has a value equal to the (unspecified) mean perturbed by error terms originating independently from each variable—in our case, for example instrument, week of measurement, etc. With slight modification, interactions among these variables can be explored. The Friedman tests were applied only to tristimulus value Y, since X and Z appear to be similar to Y in the other tests for normality employed. The results are summarized in the following tables merely by noting situations in which differences exist which are significant at the 0.01 level. The tables are abbreviated in that many columns and rows for which there are no entries have been omitted. Table 15a is concerned with differences among instruments. The interpretation of the tabulated data is, for example, that the 40 measurements (5 positions on each of 8 weeks) of the Tan 445 sample obtained on instruments 1 and 3 were significantly different with 9% probability. Similarly, Table 15b provides comparisons among measurements on different weeks, and Table 15c shows instrument vs. weekly interactions. ^{36.} W. H. Lilliefors, "On the Kolmogorov-Smirnov Test for Normality with Mean and Variance Unknown," J. American Statistical Association 62, 399-402 (1967). ^{37.} M. Hollander and D. A. Wolfe, <u>Nonparametric Statistical Methods</u>, John Wiley and Sons. New York, 1973. #### V. DISCUSSION #### A. Repeatability of Color Measurement Averaging color differences over all samples in each repeatability study leads to summary results, in the form of means and standard deviations, presented in Tables 16 and 17. The data in Table 16 show each instrument's precision of measurement of the same area of a sample. The results are virtually identical for non-fluorescent and fluorescent samples, on a short-term basis. Although examination of long-term means suggests some differences in performance among the three NARADCOM instruments, these are not statistically significant, all the means falling within one standard deviation of one another. We can conclude that the NARADCOM MS-2000, D54, and Match-Scan instruments perform identically over both short and long (8-week) periods. The Kollmorgen MS 2000 repeatability appears to be slightly poorer, but we have no evidence that this demonstrator instrument was in perfect operating condition. The data in Table 17 refer to point-to-point variations over a sample. The best performance is found with NBS SRM 2101-2105, not surprising in view of the uniformity of these filters. Parenthetically, the thermochromic nature of the selenium red filter, 2101, is thought to be responsible for poorer repeatability for this sample when direct incandescent sphere illumination is used, as in the NARADCOM Match-Scan and the D54. With this exception, the short-term means for these samples measured on the various instruments all fall within one standard deviation. Similarly, the long-term grand means for the BCRA tiles and for the textile samples fall within one standard deviation when the various instruments are compared. Thus there is no basis in terms of repeatability to state that one instrument is better than another. Finally, it is remarkable that in no case is the mean color difference from a mean greater than about 0.1 CIEIAB unit in all the tests performed. #### B. Precision of Color-Difference Measurement In this section, results are discussed in terms of coefficients of variation because it is a measure of the spread among the measurements which does not vary with the size of the mean. The coefficients of variation of the measurements of the NARADCOM porcelain-enamel tiles, given in Table 4a, were averaged over all the samples and are summarized in Table 18. Again, examination of the corresponding standard deviations shows complete overlapping, so that all results fall within one standard deviation for the respective instruments. Similarly, examination of the results for the NARADCOM textile samples in Tables 5a - 5s show some trends, which are summarised by averaging over all samples in Table 19. Again, examination of the standard deviations for the worst case (Blue 150 Trop. Wool) demonstrates that the means for the different instruments fall within one standard deviation. The conclusion is that the precision of textile color-difference measurements is statistically the same for all three instruments. ## C. Accuracy of Color Measurement #### 1. NARADCOM Color-Difference Tiles Very few conclusions can be drawn from the comparison of the FMC-2 color differences calculated from measurements of color-difference pairs among the NARADCOM tiles on the present instruments and on Rensselaer's Hardy spectrophotometer, taken as the referee instrument in the 1969 comparative performance study from this Laboratory. Deterioration of the surfaces of the tiles, and the obviously lower precision of measurement of the earlier instrument, have apparently introduced random variations in the data far greater than those reported in the following paragraphs for newer calibrated standards. There seems to be no value in pursuing this cross-check with past results further. #### 2. NBS SRM 2101-2105 Filters In reviewing the data for these filters in Table 7, we can see differences among instruments which we attribute primarily to spectral bandpass. The NBS 1976 remeasured data for the filters? were convoluted to a 10-nm bandpass. The best agreement with these data is shown by the Match-Scan, which also has a 10-nm bandpass. The D54, with a bandpass varying between 10 and 18 nm, shows next best agreement, and the MS-2000, with 16 nm bandpass, the poorest. The differences in the case of the MS-2000 are greatest for the 2101 red filter, which has the steepest spectral curve. All these differences are statistically significant at the one standard deviation level. For the Match-Scan, the color differences from the NBS data are smaller for monochromatic illumination than the reverse; we see no clear reason to expect this even though these were the conditions of the original calibration. ^{38.} See Footnote 5 ^{39.} See Footnote 16 #### 3. BCRA Tiles Measurement of the BCRA tiles in the SEX mode (Table 8a) shows a significant discrepancy between the Hunter D54 spectrophotometer and the calibration values, and a smaller trend in the same direction for the Match-Scan, which is not seen for the MS-2000 instruments. The difference is larger for darker colors, suggesting that it is associated with exclusion of the specular component. This was investigated further, as reported in Sections IVD2 and VD2, and measurements of the BCRA tiles in the SIN mode of five successive days were initiated; because of the sequential nature of this study the MS-2000 instruments were not included in this phase. These SIN-mode results; reported in Table 8b, indicate excellent accuracy for the D54 and for the Match-Scan in this mode. This is confirmed by short-term SIN-mode studies on all the instruments, reported in Table 8c. Considering minor differences in measurement geometry and spectral bandpass among the instruments, the absolute accuracy of all cf them, in the SIN mode, is considered satisfactory. It should be noted that this level of accuracy can be achieved only by scaling the reflectance factor data to the same standard and using the same data and wavelength interval for integration; the better accuracy reported here than in Progress Report No. 4 results from the observation of these precautions. ## D. Sensitivity to Other Parameters #### 1. Orientation Although integrating-sphere instruments would not be expected to be sensitive to the weave orientation in textile samples, examination of the data in Table 9a and 9b shows that the NARADCOM Match-Scan exhibits statistical sensitivity to orientation for about 60% of the samples tested. To put the matter clearly beyond doubt, a small piece of the sample showing the largest sensitivity, OG 106 Ox./Nyl., was mounted on cardboard in order to eliminate sample variability, and measured on the Match-Scan at orientations differing successively by about 45°.
The first reading was stored and color differences from this case obtained for the remaining orientations. The data are given in Table 20. The expected 180° cycle was observed, with maximum color differences at 90° and 270° of about 1.4 CIEIAB color-difference units. The maximum color differences, at 180° and 360°,—as well as the grand mean color differences for the D54 and MS-2000 spectrophotometers in Tables 9a and 9b—are of the same order as the repeatability of color measurement established earlier. ^{40.} See footnote 14 The color differences as a function of orientation shown by the Match-Scan are not as large as those measured for the same samples on the prototype Hunter 45 /0 D54 spectrophotometer, exhibited in Table 9c. Subsequent discussion with the manufacturer elicited the information that a retardation plate is normally furnished with the Match-Scan to reduce the observed dependence upon sample orientation. At the time of the measurements, the retardation plate was not installed on the NARADCOM Match-Scan. Arrangements were made to have this component installed after the termination of this study. # 2. Rejection of Specular Component In view of the lower accuracy of the D54 and, to a lesser extent, the Match-Scan in the SEX mode, the behavior of all the instruments in rejecting the specular component was carefully assessed. It was first established, in Table 10a, that the short-term repeatability of the instruments was the same for both the SEX and SIN modes. This appears to be the case except for the ceramic tiles as measured on the D54 and MS-2000's. These samples probably have the poorest surfaces among those studied, and little weight is given to the slightly poorer SEX-mode repeatability in these cases. Similar data were excerpted from the long-term textile study (Table 10c) and again no significant differences between SEX-mode and SIN-mode repeatability were found, when the D54 results (in parentheses) omitting spurious values are compared. The study of greatest interest in this area is that summarized in Table 10b, where differences in reflectance factor between the SIN and SEX modes are tabulated. It is clear that this difference is always greatest for the MS-2000's (particularly the Kollmorgen instrument), intermediate and almost equal for the Diano-Hardy and the Match-Scan, and least by far for the D54, regardless of sample type over a range of generally glossy samples. Little absolute significance can be attached to the numbers since refractive indices are not known, hence Fresnel reflection coefficients cannot be calculated. For the "Carrara" glasses, however, this coefficient is expected to be near 14%. It thus appears that the SEX-mode readings obtained with the Hunter D54 are uniformly high, leading to smaller SIN-minus-SEX differences and poor agreement with calibration values where available. One possible cause for the discrepancy could be tested: that there might be stray light in the transmission sample compartment of the D54 which was entering the sphere through the unprotected open specular port in the SEX mode. Experiments performed at NARADCOM ^{41.} T. R. Commerford, NARADCOM, private communication, February 9, 1979. and reported in Table 21 demonstrate that this is not the case. Placing a black trap over the specular port made no significant change in the SIN-SEX readings for four "Carrara" tiles, two of which were the same color as samples tested at Rensselaer. Subsequent discussions with the manufacturer elicited the possibility that the discrepancy is related to the single-beam sphere efficiency correction factor, which is of necessity different between SEX-mode and SIN-mode operation. Experiments to confirm this had not been made at the termination of this study. The problem is of little consequence for textile samples, however, because their specular component is so small. This is confirmed in Table 10d, which shows that (again omitting spurious results on the D54) the color differences between SEX-mode measurements are as small as or smaller than the long-term repeatability of color measurement for all textile samples and all instruments. ## 3. <u>Differences Among Photometric Scales</u> Without spectrally neutral reflecting samples calibrated for luminance factor with high absolute accuracy it is not possible to assess the linearity of the photometric scales of the instruments in absolute terms. The data presented in Table 11 and plotted in Figure 4 do show that there are significant differences among them, exceeding 0.5% for Y < 30. Such differences are inexcusable in instruments designed for absolute work, but are of little consequence for color-difference measurement. # 4. Point-to-Point Specimen Variations The data presented in Tables 12a - 12c appear to reflect no more than statistical fluctuations in the measurements superimposed upon random small variations from point to point of the samples tested. It is not felt that useful conclusions can be drawn. #### 5. Short-Term Calibration Stability The mean figure of 0.034 CIEIAB color-difference units shift between successive calibrations is of the same order of magnitude as the repeatability of color measurement for samples with comparable surface uniformity. ## E. Statistical Evaluation of Distributions of Colorimetric Data ## 1. Characteristics of Tristimulus Value Data Confirming earlier conclusions from this Laboratory with older instruments, all tests which were reported in Section IVEL and IVE2 ^{42.} R. T. Marcus and F. W. Billmeyer, Jr., "Statistical Study of Color-Measuring Instrumentation," Appl. Optics 13, 1519-1530 (1974). FIGURE 4. RELATIVE COMPARISON OF PHOTOMETRIC SCALES O NARADCOM Match-Scan NARADCOM Hunter D54P-5 show that the distributions of tristimulus values obtained in this study show large deviations from normality. It follows that the same conclusions apply to the underlying distributions of reflectance factors or transmittances. The standard normal deviate data in Tables 13a - 13c show that 70-80% of the points fall within one standard deviation of the mean, compared to 68.3% for the statistical normal distribution, and 97.5-100% within two standard deviations, compared to the expected 95.4%. Thus the observed distributions are more sharply peaked than normal. The kurtosis data in Tables 13d - 13f confirm this, and the skewness data in the same tables also indicate non-normality. Finally, the Lilliefors statistic departs from normality in a substantial fraction of the cases, as indicated by asterisks in Table 14. The conclusion stemming from these results is that nonparametric statistical tests are preferred for the evaluation of these or similar data. # 2. Nonparametric Multicomparison Tests From the nonparametric test results given in Tables 15a - 15c, the following conclusions can be drawn without bias from the non-normality of the data set: The asterisks in Table 15a indicate that statistically significant differences occur frequently when results from either MS-2000 spectro-photometer are compared to those from the D54, or when the MS-2000's are compared to the Match-Scan. In contrast, the performance of the two Kollmorgen instruments is in general the same. Comparison of the Match-Scan with the D54 gives an intermediate case, with significant differences for some samples but not others. These discrepancies may be related to the differences in photometric scales discussed previously, or in unexplained ways to differences among samples, but no effort has been made to pursue the matter further. Study of the results in Table 15b shows that only for six textile standards are there no significant week-'b-week variations. For the remaining ten, significant differences appear to cluster in weeks 1-3 and 7-8, but a review of the work appears to offer no reason for this, especially since the measurements on different instruments were carried out at different time periods. It was noticed, however, that the samples most often showing significant variability, the two OD7 cotton ducks, were those which appear on visual examination to be the least uniform from point to point. The data in Table 15c point out cross correlations between instruments and samples in any given week. Here, very few significant differences are found, again often associated with the cotton duck samples and probably attributable to their point-to-point variations. ## VI. Conclusions and Recommendations ## A. General Conclusion In preparing the general conclusion of this study, we wished to compare the repeatability of instrumental color measurement with the sizes of the color differences to be measured. (We select the repeatability of color measurement rather than color-difference measurement since the former is expressed in terms of CIEIAB color difference units, the latter in terms of coefficients of variation.) To estimate the sizes of the color differences to be measured, we averaged the mean color differences between the standard and each of the eight limit standards for each textile sample, using the data of Tables 5a - 5p, 0 orientation. These averages are given in Table 22, for each instrument separately and for the three instruments taken together. On the basis that the repeatability of color measurement (Section VA4) for all three instruments is better than 0.1 CIEIAB unit, that the mean color differences in Table 22 are always larger than this, and in most instances much larger, and that the performance of the three instruments is statistically indistinguishable, we conclude that any of the three is suitable for the objective textile acceptability judgments contemplated. ## B. Specific Comments on Instruments Given the above general conclusion, it follows that the selection of the instrument to be used in subsequent phases of the NARADCOM study must rest in large part on factors other than their overall performance in terms of repeatability of color and color-difference measurements. In this section we address
the advantages and disadvantages of the instruments, which are considered by manufacturers' name in alphabetical order. #### 1. Diano Match-Scan a. Advantages. The Match-Scan is without question the most versatile and most research-oriented instrument of those tested. It is also the most conventional in design and construction, using well-tested standard components whose performance can be predicted with some assurance for a substantial future period. Its capability for illuminating the sample with both Ill. A and simulated D₆₅, and (not on the NARADCOM instrument) for the use of either monochromatic or polychromatic illumination, makes it by far the instrument of choice for measuring fluorescent samples. Its extended wavelength range is valuable for camouflage work. The ability to average repeat measurements (with point-to-point variation if desired) of either sample or standard is provided. The diameter of the viewing beam (in polychromatic illumination) can be varied continuously down to about 2mm, and a series of apertures allows corresponding masking of the illuminated area—a more flexible arrangement than on the other instruments. The computer capacity of the instrument can be expanded substantially, but at significant extra cost. b. Disadvantages. The Match-Scan is currently software limited in the stand-alone version. The NARADCOM instrument, for example, can provide tristimulus values for Ill. A, D,, and cool white fluorescent, but not Ill. C. The instrument will operate over the wavelength range 200-1000 nm, but currently the data outside the color range (400-700 nm) cannot be corrected for 100% and 0% errors or scaled. (We understand that Diano is preparing software to add this capability for Ciba-Geigy.) Any modification of the calculations, after a measurement has been made, is not easily done. It often requires remeasurement, whereas the other instruments retain the spectral data for any desired sequence of computations. Nor can one enter the tristimulus values of a standard into the instrument, in order to compute color differences from a measured trial. (Spectral reflectance factors of a standard can be entered and used, however.) Tristimulus values are not always calculated from the best possible selection of standard illuminant and observer data, depending on the number of data points used. Sample presentation is limited for large samples unless a platform is removed; in this respect the Match-Scan is intermediate among the instruments tested. In addition to these specific problems, a general disadvantage to the Match-Scan is that it takes a more skilled operator to use it than do the other instruments. It definitely is the least suitable for occasional casual use, as it presently is programmed. The problem of orientation sensitivity, discussed in Section VD1, must be resolved before the instrument can be recommended for textile work, but it has been reported that this is specific to the NARADCOM instrument and subject to correction. #### 2. Hunter D54 a. Advantages. The Hunter D54 spectrophotometer is relatively simple in construction. It has only one moving part (the shaft for the interference wedge), which should keep mechanical maintenance to a minimum. Although standard configurations do not allow illumination of the sample by both incandescent light and simulated daylight, this can be accomplished by mounting the D65 filter on the existing filter wheel instead of in its usual position. The software is reasonable adequate, with new options being added frequently. Sample presentation arrangements are the best of those for any of the instruments tested. The potential exists for obtaining a modified interference wedge which would allow the instrument to operate in the near infrared region on keyboard command. Hunter Associates Laboratory has a good reputation in the field for repair, maintenance, and the willingness and ability to undertake special projects. b. Disadvantages. The single-beam design of the D54 is a disadvantage as well as an advantage. Although it allows simple construction, it leaves photometric accuracy vulnerable to the condition of the coating of the integrating sphere. The need for an additional performance check to insure the applicability of the sphere correction factor encumbers the user, always prone to ignore calibration steps, with an extra responsibility. If this test is failed, he has no alternative procedure to repair the instrument, which superficially appears still to be working properly. The inability of the instrument to reject the specular component properly is a serious problem, which should be resolved by the manufacturer. Until the matter is resolved, we recommend that only SIN-mode measurements be made with the D54 spectrophotometer; this is not a severe disadvantage where the NARADCOM task is concerned, since this study has demonstrated that the specular component is insignificant for the NARADCOM textile samples. Averaging of readings for repeat measurements of sample and standard is not available on the NARADCOM D54, but we understand it is now offered as an option. Like the other instruments tested, the D54 is sold without an operating system for its microprocessor—that is, the user cannot write software programs for it. # 3. Kollmorgen MS-2000 a. Advantages. A major advantage of the MS-2000 is the simplicity of its operation. All the controls are at hand and clearly marked; there are few decisions to make in order to get a measurement. The two MS-2000 spectrophotometers tested showed good inter-instrument agreement (there was no opportunity to test this for the other instruments). The MS-2000 has an interlock which insures that the SIN mode is being used when the readout says so, and similarly for the SEX mode. Sample heating is minimal on this instrument, and it is expected (though we did not confirm this) that the filtered xenon flashtube can provide a better simulation of Ill. D₁₅ than the incandescent sources in the other instruments. The MS-2000 measures very rapidly, though its slower microprocessor makes the total time to an answer about the same as for the other instruments. Sample measurement averaging is available, and we understand that averaging of readings of the standard is available on newer instruments. Disadvantages. The innovative design of the MS-2000 is accompanied by some inherent disadvantages. It is an abridged spectrophotophotometer, pure and simple. However, much of the presently foreseen NARADCOM work does not require smaller spectral bandpass and closer wavelength sampling. A second disadvantage is that the pulsed xenon lamp does not allow the option of direct incandescent illumination, though this can be easily simulated by filtering. Sample presentation arrangements are inconvenient. Large samples cannot be placed at the port satisfactorily, and samples cannot be shifted freely to select a specific area for measurement. Pressed powder transfer standards are subject to damage by the sample port configuration and surrounding surfaces. There are some limitations in the software: for example, it is not possible to enter and scale to the spectral reflectance factors of the user's white standard. One must either use the instrument standard provided or assign 100 to each spectral reflectance factor for whatever other standard is used. Finally, the logarithmic photometric scale introduces two disadvantages which are fortunately not serious for the NARADCOM project. First, there is an artificial lower limit of reflectance factor of about 0.1%, which can interfere with the measurement of true blacks or of transmitting samples of high absorbance at some wavelengths. Second, there is not adequate photometric resolution for near-whites. ## 4. General Disadvantages All three of the instruments have some disadvantages which should be remedied by special modifications and/or programming before they can be considered satisfactory for NARADCOM's intended use. - a. Calibration. It is possible to miscalibrate any of the instruments in their present form. Any sample whatever can be placed at the measurement port and the calibration command given. The instrument will signify that a satisfactory calibration has been achieved. Some safeguards should be added: for example, measured values of the calibration standard or a performance test standard could be compared to those stored in memory, and the report of a satisfactory calibration withheld unless the two agree within specified tolerances. - b. Specular Exclusion. The D54 and Match-Scan instruments currently echo a keyboard statement of whether the specular component is included or excluded, for later reference, but this is not related to the actual instrument configuration. An interlock should be provided so that the indication has real meaning. # C. Final Conclusion and Recommendation We conclude that, although any of the instruments tested could provide NARADCOM's proposed objective textile acceptability measurements with adequate precision, none of them is entirely satisfactory from all points of view, both objective and subjective. Thus some modifications of any of them will be required. With appropriate modifications, any of the three instruments tested should be suitable for NARADCOM's requirements. It is therefore recommended that the final selection of the instrument for ultimate use in the program be made by NARADCOM after consultations with the manufacturers regarding modifications. ### VII. References Alessi, Paula J. and Fred W. Billmeyer, Jr., "Assessment of Color-Measuring Instruments for Objective Textile Acceptability Judgments; Progress Reports No. 1 (January 27, 1978), No. 2 (April 21, 1978), No. 3 (July 21, 1978), and No. 4 (October 24, 1978)," Unpublished, on file at NARADCOM. Billmeyer, Jr., Fred W., "Comparative Performance of Color-Measuring Instruments," Appl. Optics 8, 775-783 (1969). Billmeyer, Jr., Fred W., Ellen D. Campbell, and Robert T. Marcus, "Comparative
Performance of Color-Measuring Instruments; Second Report," Appl. Optics 13, 1510-1518 (1974); ibid., "Authors' Reply to Comments," Appl. Optics 14, 275 (1975). Billmeyer, Jr., Fred W. and Danny C. Rich, "Color Measurement in the Computer Age," Plastics Eng. 34 (12), 35-39 (1978). Chickering, K. D., "FMC Color-Difference Formulas: Clarification Concerning Usage," J. Opt. Soc. Am. <u>61</u>, 118-121 (1971). Christie, J. S. and George McConnell "A New Flexible Spectrophotometer for Color Measurements," in Fred W. Billmeyer, Jr., and Gunter Wyscecki, Eds., Color 77, Adam Hilger, Bristol, 1978, p. 309. Clarke, F. J. J., "Ceramic Colour Standards — An Aid for Industrial Color Control, "Printing Technology 13, 101-113 (1969). Commerford, Therese R., NARADCOM, private communication, February 9, 19/9. Eastman White Reflectance Standard (Barium Sulfate) Catalog No. 6091, Eastman Kodak Company, Rochester, N.Y. 14650 Eckerle, K. L. and W. H. Venable, Jr., "1976 Remeasurement of NBS Spectrophotometer - Integrator Filters," Color Res. Appl. 2, 137-141 (1977). Goebel, David G., "Generalized Integrating Sphere Theory," Appl. Optics 6, 125-128 (1967). Grum, Franc and T. E. Wightman, "Absolute Reflectance of Eastman White Reflectance Standard," Appl. Optics 16, 2775-2776 (1977). Hardy, Arthur C. and O. W. Pineo, "The Errors Due to Finite Size of Holes and Sample in Integrating Spheres," J. Opt. Soc. Am. 21, 502-506 (1931). Hollander, M. and D. A. Wolfe, Nonparametric Statistical Methods, John Wiley and Sons, New York, 1973. Jackel, S. M., "Utility of Color Difference Formulas for Match-Acceptability Decisions," Appl. Optics 12, 1299-1316 (1973). Jackel, S. M. and C. D. Ward, "Practical Instrumental Color Quality Control — the Hatra Experience," J. Soc. Dyers Colourists 92, 353-363 (1976). Jeltsch, K. and X. Fink, "Analysis of Errors in Acceptability Experiments," J. Soc. Dyers Colourists 92, 227-232 (1976). Keegan, Harry J., John C. Schleter, and Deane B. Judd, "Glass Filters for Checking the Performance of Spectrophotometer - Integrator Systems of Color Measurement," J. Res. Natl. Bur. Stand. 66A, 203-211 (1962). Kendall, M. G. and A. Stuart, The Advanced Theory of Statistics, Vol 1. Distribution Theory, 2nd ed., Hafner, New York, (1963). Kishner, S. J., "A Pulsed-Xenon Spectrophophotometer with Parallel Wavelength Sensing," in Fred W. Billmeyer, Jr., and Gunter Wyssecki, Eds., Color 77, Adam Hilger, Bristol, 1978, p. 305-308. Lilliefors, W. H., "On the Kolmogorov - Smirnov Test for Normality with Mean and Variance Unknown." J. American Statistical Association 62, 399-402 (1967). Marcus, Robert T. and Fred W. Billmeyer, Jr., "Statistical Study of Color-Measuring Instrumentation," Appl. Optics 13, 1519-1530 (1974). McLaren, Keith, "An Introduction to Instrumental Shade Passing and Sorting and a Review of Recent Developments, "J. Soc. Dyers Colourists 92, 317-326 (1976). Publication CIE No. 15 (E-1.3.1) 1971, <u>Colorimetry</u>, Bureau Central de la CIE, Paris, 1971; Supplement 1, 1972; Available from the U.S. National Committee, CIE, National Bureau of Standards, Washington, D.C. 20234. "Recommendations on Uniform Color Spaces, Color-Difference Equations, and Psychometric Color Terms," Supplement No. 2 to CIE Publication No. 15, Colorimetry, E-1.3.1 (1971), Bureau Central de la CIE, Paris, (1978). Rich, Danny C. and Fred W. Billmeyer, Jr., "Practical Aspects of Current Color-Measurement Instrumentation for Coatings Technology," J. Coatings Technol. 51 (650), 45-47 (1979). Robertson, A. R. and W. D. Wright, "An International Comparison of Working Standards for Colorimetry," J. Opt. Soc. Am. 55, 694-706 (1965). Snedecor, G. W. and W. G. Cochran, <u>Statistical Methods</u>, 6th ed., Iowa State University Press, Ames, (1967). Stanziola, Ralph, Boris Momiroff, and Henry Hemmendinger, "The Spectro Sensor-A New Generation Spectrophotometer," in Fred W. Billmeyer, Jr., and Gunter Wyszecki, Eds., <u>Color 77</u>, Adam Hilger, Bristol, 1978, pp. 313-315, and Color Res. Appl. <u>L</u>, in press (1979). TABLE 1a SHORT-TERM REPEATABILITY OF INBS FILTERS COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT C | Sample | ple | | | | | | |-----------------------|-----------------------------------|-------------------------------|-----------------------------|---------------------------|--------------------------------------|--| | | | | | Instrument | | | | NBS-SRM
Set No. 31 | Type and
Thickness | Kollmorgen*
MS-2000
n=3 | NARADCOM
IfS-2000
n=5 | NARADCOM
Hunter D54P-5 | Diano*
Match-Scan
Forward Mode | NARADCUM
Match-Scan
Reverse Mode | | 2101 | Selenium
orange-red
2.61 mm | 0.05±0.019 | 0.05±0.013 | 0.10±0.075 | 0.07±0.062 | 0.11±0.095 | | 2102 | Signal
yellow
2.55 mm | 0.07±0.006 | 0.04±0.021 | 0.03±0.019 | 0.06±0.043 | 0.04±0.014 | | 2103 | Sextant
green
4.36 mm | 0.09±0.018 | 0.06±0.038 | 0.04±0.019 | 0.05±0.030 | 0.05±0.024 | | 2104 | Cobalt
blue
2.65 mm | 0.08±0.048 | 0.12±0.101 | 0.02±0.013 | 0.06±0.042 | 0.03±0.011 | | 2105 | Selective
neutral
2.94 mm | 0.03±0.005 | 0.09±0.041 | 0.01±0.004 | 0.04±0.014 | 0.02±0.015 | *Instrument on loan to The Rensselaer Color Measurement Laboratory for summer courses TABLE 1b Short-term Repeatability Study on Hon-fluorescent Samples Color Differences in CIEL/B units for ILL. ${\bf D}_{65}$ | Sample | | | Instrument | | |---------------|-----------------------|---------------------|---------------------------|------------------------| | BCRA
Tile | Kolimorgen
MS-2000 | NARADCOM
MS-2000 | NARADCOM
Hunter 054P-5 | NARADCOM
Match-Scan | | | | | | | | Brown* | 0.06 ± 0.047 | 0.03 ± 0.015 | 0.04±0.031 | 0.04±0.020 | | Pink** | 0.05 ± 0.019 | 0.03 ± 0.010 | 0.02±0.011 | 0.04 ± 0.009 | | Dark Blue | 0.06 ± 0.020 | 0.02 ± 0.005 | 0.02±0.010 | 0.02±0.013 | | Medium Gray** | 9.02 ± 0.004 | 0.02 ± 0.007 | 0.01±0.003 | 0.03±0.011 | | Light Gray** | 0.03±0.009 | 0.02±0.007 | 0.01±0.003 | 0.03 ± 0.015 | | Yellow* | 0.04 ± 0.007 | 0.05 ± 0.020 | 0.04±0.016 | 0.04±0.014 | | Light Green* | 0.02 ± 0.012 | 0.02 ± 0.006 | 0.02 ± 0.010 | 0.02±0.007 | | Dark Green | 9.05 ± 9.025 | 0.03 ± 0.013 | 0.05 ± 0.022 | 0.03±0.012 | | Maroon | 0.08 ± 0.040 | 0.02 ± 0.015 | 0.04 ± 0.017 | 0.03±0.010 | | Greenish Blue | 0.03±0.019 | 0.02 ± 0.009 | 0.02±0.005 | 0.03±0.015 | | Medium Blue | 0.02 ± 0.020 | 0.01 ± 0.004 | 0.01±0.007 | 0.02±0.012 | | Dark Gray | 0.02 ± 0.005 | 0.02±0.004 | 0.02 ± 0.005 | 0.03 ± 0.012 | | | | | | | *Very slightly fluorescent **Significantly fluorescent SHORT-TERM REPEATABILITY ON FLUCRESCENT SAMPLES COLOR DIFFERENCES IN CIELAB UNITS FOR ILL. DG5 | | | Ins | Instrument | | |----------------------------|-----------------------|---------------------|---------------------------|------------------------| | Sample
Name | Kollmorgen
MS-2000 | NARADCOM
MS-2000 | NARADCOM
Hunter D54P-5 | NARADCOM
Match-Scan | | Plastic White
Scale #10 | 0.03±0.021 | 0.04±0.020 | 0.01±0.005 | 0.03±0.008 | | Horizon
Blue | 0.01±0.003 | 0.01±0.003 | 0.02±0.011 | 0.03±0.018 | | Rocket
Red | 0.07±0.068 | 0.06±0.039 | 0.08±0.055 | 0.05±0.022 | | Saturn
Yellow | 0.07±0.013 | 0.02±0.011 | 0.02±0.010 | 0.02±0.012 | | Blaze
Orange | 0.06 ± 0.033 | 0.03±0.014 | 0.03±0.014 | 0.03±0.012 | | Signal
Green | 0.03±0.018 | 0.02±0.016 | 0.02±0.006 | 0.04±0.012 | | | | | | | TABLE 2a # SHORT TERM AND LONG TERM REPEATABILITY STUDY ON BCRA TILES COLOR DIFFERENCES IN CIELAB UNITS FOR ILL. \mathbf{D}_{GS} | Diano-Hardy Week Week Week
II (n=5) #1 #2 #3 #4 | 0.17±0.106 0.10±0.040 0.09±0.055 0.10±0.044 0.12±0.039 0.07±0.049 0.08±0.929 0.10±0.037 0.07±0.037 0.11±0.955 0.21±0.126 0.21±0.151 0.23±0.095 0.11±0.038 0.07±0.037 0.12±0.029 0.07±0.043 | 0.09±0.034 0.07±0.023 0.09±0.044 0.07±0.040 0.07±0.020 0.05±0.011 0.06±0.009 0.05±0.019 0.08±0.019 0.05±0.019 0.05±0.019 0.05±0.019 0.05±0.022 0.05±0.023 0.05±0.031 0.09±0.024 0.08±0.035 | 0.25±0.206 0.40±0.351 0.42±0.352 0.41±0.355 0.34±0.316 0.37±0.301 0.35±0.218 0.38±0.315 0.36±0.269 0.19±0.163 0.33±0.279 0.33±0.196 0.27±0.224 0.29±0.189 0.34±0.254 0.28±0.153 0.32±0.223 | 0.05±0.024 0.05±0.025 0.05±0.033 0.04±0.025 0.05±0.027 0.03±0.023 0.04±0.026 0.04±0.031 0.05±0.038 0.05±0.031 0.05±0.038 0.05±0.031 0.05±0.027 0.05±0.028 0.05±0.024 0.04±0.027 0.03±0.010 0.03±0.016 | 0.11±0.346 0.17±3.082 0.11±0.071 0.09±0.047 0.08±0.050 0.11±0.083 0.11±0.057 0.08±0.038 0.09±0.078 0.10±0.054 0.10±0.029 0.08±0.039 0.10±0.034 0.09±0.059 0.08±0.039 0.08±0.034 0.09±0.033 | 0.17±0.054 0.16±0.087 0.15±0.118 0.12±0.083 0.15±0.121 0.13±0.100 0.13±0.068 0.15±0.086 0.14±0.097 0.12±0.081 0.11±0.085 0.13±0.093 0.12±0.087 0.10±0.065 0.11±0.073 0.12±0.093 | |--|--|--|--|---|--|---| | Week
Week
#5 #6 | 9.11±0.041 0.12±0.045
0.09±0.063 0.11±0.059
0.23±0.091 0.21±0.114
0.10±0.031 0.11±0.040 | 0.10±0.044 0.07±0.039
0.07±0.023 0.09±0.028
0.06±0.026 0.04±0.007
0.07±0.041 0.09±0.036 | 0.41±0.358 0.38±0.257
0.39±0.246 0.30±0.222
0.39±0.311 0.39±0.245
0.31±0.209 0.29±0.150 | 0.04±0.027 0.04±0.024
0.04±0.025 0.04±0.011
0.05±0.025 0.05±0.015
0.04±0.026 0.02±0.010 | 0.11±0.071 0.12±0.057
0.12±0.077 0.10±0.043
0.07±0.023 0.10±0.033
0.10±0.050 0.09±0.069 | 0.16±0.097 0.14±0.111
0.15±0.112 0.15±0.092
0.12±0.085 0.13±0.086
0.10±0.063 0.10±0.048 | | Week
#7 | 0.08±0.027
0.07±0.048
0.19±0.148
0.07±0.025 | 0.10±0.043
0.09±0.016
0.05±0.012
0.08±0.022 | 0.39±0.310
0.34±0.273
0.37±0.257
0.36±0.203 | 0.06±0.024
0.04±0.030
0.05±0.019
0.03±0.016 | 0.11±0.055
0.11±0.046
0.09±0.039
0.08±0.056 | 0.17±0.119
0.17±0.121
0.13±0.093
0.10±0.076 | | Week
#8 | 0.12±0.031
0.10±0.063
0.22±° 143
0.09±0.046 | 0.12±0.018
0.07±0.012
0.07±0.021
0.08±0.030 | 0.36±0.172
0.38±0.316
0.35±0.292
0.30±0.168 | 0.05±0.026
0.04±0.021
0.04±0.017
0.03±0.008 | 0.09±0.042
0.09±0.037
0.10±0.040
0.10±0.052 | 0.12±0.078
0.15±0.097
0.14±0.092
0.13±0.064 | | Long term
Mean | 0.06±0.021
0.05±0.030
0.07±0.018
0.13±0.058 | 0.06±0.018
0.04±0.022
0.04±0.016
0.09±0.041 | 0.16±0.085
0.09±0.037
0.08±0.053
0.09±0.046 | 0.03±0.013
0.02±0.011
0.03±0.010
0.02±0.008 | 0.04±0.015
0.03±0.011
0.03±0.007
0.02±0.009 | 0.05±0.031
0.06±0.024
0.06±0.034
0.10±0.946 | TABLE 2a (CONT'D.) | Week Week Long term | 012 0.33±0.262 0.07±0.019 0.08±0.041 0.06±0.053 0.31 0.06±0.037 0.06±0.025 0.06±0.023 0.03±0.011 0.05±0.029 0.06±0.024 0.06±0.024 0.03±0.015 0.011 0.06±0.014 0.07±0.026 0.07±0.018 0.10±0.049 | 028 0.09±0.058 0.10±0.050 0.09±0.063 0.08±0.036
024 0.04±0.022 0.05±0.028 0.07±0.043 0.05±0.025
020 0.11±0.055 0.10±0.063 0.11±0.075 0.06±0.026
020 0.07±0.029 0.05±0.025 0.05±0.015 0.07±0.032 | 090 0.24±0.111 0.23±0.100 0.19±0.099 0.11±0.049 0.73 0.19±0.052 0.18±0.135 0.17±0.116 0.10±0.053 0.10 0.32±0.109 0.26±0.128 0.39±0.152 0.31±0.041 (0.54±0.133 0.10±0.066 0.08±0.047 | 015 0.07±0.036 0.08±0.042 0.08±0.028 0.05±0.025 021 0.06±0.015 0.08±0.021 0.08±0.028 0.04±0.021 0.08±0.028 0.04±0.021 0.08±0.022 0.08±0.046 0.07±0.029 0.07±0.031 0.06±0.022 0.06±0.010 0.07±0.023 0.08±0.021 | 027 0.03±0.007 0.07±0.023 0.06±0.010 0.03±0.013 0.14 0.05±0.013 0.05±0.013 0.05±0.013 0.02±0.013 0.02±0.013 0.02±0.013 0.02±0.013 0.05±0.013 0.05±0.020 0.04±0.018 0.22 0.05±0.027 0.05±0.023 0.05±0.023 0.03±0.017 | 040 0.08±0.036 0.06±0.035 0.06±0.031 0.05±0.018
048 0.09±0.047 0.08±0.059 0.08±0.044 0.03±0.012
026 0.06±0.003 0.05±0.028 0.08±0.019 0.05±0.025
027 0.05±0.029 0.06±0.036 0.08±0.030 0.02±0.006 | |----------------------------|--|--|---|---|---|--| | Heek Week Week
#3 #4 #5 | 07±0.020 0.07±0.023 0.05±0.012
06±0.022 0.06±0.028 0.06±0.031
04±0.024 0.04±0.017 0.05±0.023
06±0.027 0.06±0.028 0.35±0.011 | 07±0.053 0.09±0.046 0.05±0.028
03±0.012 0.05±0.028 0.06±0.024
15±0.071 0.12±0.072 0.07±0.020
04±0.019 0.06±0.012 0.06±0.020 | 5 0.20±0.086 0.22±0.095 0.29±0.090
7 0.27±0.113 0.25±0.067 0.17±0.073
9 0.29±0.090 0.29±0.141 0.30±0.110
1 0.18±0.130 0.29±0.098 0.18±0.106 | 24±0.020 0.07±0.020 0.05±0.015
27±0.021 0.07±0.022 0.06±0.021
11±0.036 0.11±0.063 0.08±0.044
35±0.068 0.05±0.019 0.05±0.011 | 35±0.014 0.06±0.021 0.06±0.027 34±0.009 0.05±0.020 0.04±0.014 36±0.031 0.06±0.029 0.07±0.020 34±0.013 0.05±0.012 0.06±0.022 | 18±0.054 0.07±0.054 0.06±0.040
19±0.050 0.09±0.059 0.08±0.048
15±0.030 0.07±0.041 0.06±0.026
15±0.024 0.06±0.030 0.07±0.027 | | Week Week N
#1 #2 | 0.11±0.059 0.07±0.034 0.07
0.05±0.023 0.05±0.021 0.06
0.06±0.016 0.06±0.018 0.04
0.06±0.014 0.06±0.026 0.06 | 0.05±0.019 0.06±0.045 0.07
0.05±0.024 0.05±0.014 0.03
0.11±0.064 0.14±0.056 0.15
0.08±0.022 0.05±0.030 0.04 | 0.26±0.11
0.28±0.15
0.29±0.08
3.89±3.26
0.16±0.10 | 0.07±0.041 0.0
0.07±0.016 0.0
0.07±0.037 0.0 | 0.35±0.011 0.06±0.023 0.05
0.34±0.015 0.05±0.012 0.04
0.05±0.018 0.07±0.009 0.06
0.05±0.025 0.05±0.024 0.04 | 0.08±0.057 0.0
0.08±0.046 0.0
0.05±0.020 0.0
0.05±0.018 0.0 | | Diano-Hardy
II (n=5) | 0.07±0.916 0.
0.
0. | 0.05±0.016 0.
0.
0. | 0.25±0.076 0.33±0.082
0.17±0.117
0.35±0.125
0.24±0.160 | 0.05±0.022 | 0.04±0.017 0.00 0.00 0.00 0.00 0.00 0.00 0.00 | 0.05±0.020 0.09±0.055
0.07±0.048
0.06±0.015
0.06±0.024 | | BCRA
Tile | Light
Green | Dark
Green | Maroon
54 | Greenish
Blue | Medium
Blue | Dark
Gray | First line represents results from Kollmorgen MS-2000. Second line represents results from NARADCOM MS-2000. Third line represents results from NARADCOM Hunter D54P-5. Last line represents results from NARADCOM Match-Scan. For Weeks 1-8: TABLE 20 # Short term and Long term Repeatability Study on Textile Standards Color Differences in CIFLAB units for ILL $\, \, D_{65} \,$ | Textile
Standard | Column
#1 | Week
#1 | Neek
#2 | Week
#3 | Week
#4 | Week
#5 | Week
#6 | Week
#7 | Week
#8 | Long term
Mean | |------------------------------|--------------------------|--|--|--
--|--|---|--|--|--| | Ctn.
Duck
UTRD | 0.21±0.086
0.05±0.030 | 0.13±0.023
0.08±0.020
0.09±0.041
0.09±0.053 | 0.09±0.042 0.08
0.09±0.025 0.10
0.12±0.061 0.11 | ±0.052
±0.055
±0.046 | 0.11±0.034 (0.07±0.039 (0.13±0.063 (0.11±0.042 (| 0.07±0.028
0.07±0.044
0.13±0.054
0.09±0.057 | 0.56±0.464
0.08±0.042
0.11±0.054
0.10±0.032 | 0.06±0.037
0.06±0.035
0.11±0.026
0.08±0.028 | 0.10±0.024
0.39±0.044
0.11±0.067
0.08±0.034 | 0.14±0.055
0.12±0.055
0.09±0.057
0.14±0.060 | | AG 44
W1.
Serge | 0.10±0.064
0.03±0.008 | 0.06±0.027
0.04±0.024
0.06±0.015
0.07±0.024 | 0.05±0.030
0.07±0.013
0.07±0.017
0.05±0.035 | 03±0.015
08±0.031
05±0.024 | 0.03±0.025 (0.06±0.046 (0.05±0.025 (0.05±0.025 (0.06±0.017 (0.06±0 | 0.04±0.017
0.07±0.032
0.06±0.006
0.07±0.022 | 0.05±0.035
0.06±0.032
0.03±0.011
0.07±0.035 | 0.06±0.023
0.06±0.031
0.04±0.009
0.08±0.024 | 0.08±0.042
0.06±0.024
0.05±0.014
0.07±0.042 | 0.05±0.020
0.05±0.030
0.06±0.019
0.05±0.013 | | 5.Tan Ml
Cl. P/W
Trop. | 0.11±0.051
9.06±9.033 | 0.05±0.032
0.09±0.040
0.05±0.016
0.08±0.037 | 0.05±0.032 0.07±0.045 0.08±0.039 0.09±0.040 0.16±0.026 0.06±0.032 0.05±0.016 0.06±0.037 0.07±0.005 0.08±0.037 0.07±0.005 | 0.08±0.039 (0.00±0.032 (0.00±0.005 (0.00±0.005 (0.005
(0.005 (0.0 | 0.09±0.034 (0.07±0.026 (0.06±0.024 (0.08±3.031 (| 0.09±0.034
0.07±0.023
0.06±0.029
0.08±0.046 | 0.09±0.034 0.11±0.042 0.07±0.030 0.07±0.023 0.08±0.047 0.08±0.032 0.96±0.029 0.06±0.016 0.07±0.019 0.08±0.0346 0.09±0.046 | 0.07±0.030 (0.08±0.032 (0.07±0.019 (0.07±0.046 (0.07±0.046 (0.09*0.046 (0.09*0 | 0.11±0.053 (0.07±0.026 (0.08±0.031 (0.08±0.046 (0.08±0 | 0.04±0.016
0.06±0.043
0.05±0.026
0.13±0.055 | | 81. 150
Trop.
Ml. | 0.13±0.087
0.04±0.030 | | 0.08±0.041 0.11±0.071 0.10±0.072 0.06±0.013 0.09±0.048 0.09±0.054 0.09±0.048 0.09±0.044 0.07±0.023 0.09±0.026 0.08±0.057 | 0.10±0.072 C
0.09±0.054 C
0.11±0.044 C
0.08±0.057 C | 0.09±0.068 (0.11±0.074 (0.10±0.068 (0.11±0.067 (0.11±0.067 (0.10±0 | 0.12±0.025
5.12±0.058
5.39±0.016
5.13±0.105 | 0.13±0.088
0.15±0.160
0.97±0.930
0.10±0.043 | 0.12±0.025 0.13±0.088 0.12±0.044 0.10±0.065 C.12±0.058 0.15±0.160 0.10±0.061 0.14±0.073 C.39±0.016 9.97±3.930 0.10±0.035 9.11±0.039 C.13±0.105 0.10±0.043 0.11±0.065 0.09±0.057 |). 10±0.065
). 14±0.073
). 11±0.039
). 09±0.057 | 0.07±0.021
0.09±0.031
0.04±0.038
0.04±0.018 | | 0G 108
F1.
Shirt | 9.17±0.082
0.08±0.011 | 0.07±0.022
0.09±0.031
0.07±0.043
0.08±0.057 | 0.17±0.082 0.07±0.022 0.12±0.038 0.18
0.08±0.011 0.09±0.031 0.06±0.017 0.12
0.07±0.043 0.07±0.031 0.10
0.08±0.057 0.08.0.037 0.09 | 5±0.039
2±0.027
0±0.035
9±0.021 | 0.09±0.030 (
0.14±0.059 (
0.11±0.038 (
0.09±0.045 (| 0.12±0.036
0.14±0.018
0.08±0.034
0.11±0.042 | 0.17±0.048
0.14±0.025
0.09±0.059
0.09±0.024 | 0.09±0.030 0.12±0.036 0.17±0.048 0.10±0.055 0.17±0.070 0.14±0.059 0.14±0.018 0.14±0.025 0.10±0.028 0.17±0.071 0.11±0.038 0.08±0.034 0.09±0.059 0.08±0.035 0.07±0.039 0.09±0.042 0.09±0.024 0.15±0.037 0.10±0.031 | | 0.09±0.028
0.09±0.068
0.06±0.027
0.10±0.029 | | | Column 1. | Ton line re | Column 1. Ton line represents results from Diano-Hardv II (n=5). | sults from [| Jiano-Hardv | 11 (n=5). | | | | | Top line represents results from Diano-Hardy II (n=5). Bottom line represents results from Hunter-D54 45°/0° (n=3). Column 1: First line represents results from Kollmorgen MS-2000. Second line represents results from NARADCOM MS-2000. Third line represents results from NARADCOM Hunter D54P-5. Last line represents results from
NARADCOM Match-Scan. Remaining Columns: (cont'b.) TABLE 26 | | | | 47 | | | | | |---------------------|--|--|--|--|--|--|--| | Textile
Standard | AG 344
P/W Gab. | 06 106
0x./Nyl. | 0G 107
Nyco Pop | 0G 107
Ctn.
B'loon | 0G 1 07
Ctn. Sat. | OD7 Ctn.
Duck
MRWRP | Tan 46
Ctn. Pop | | Week
#1 | 0.06±0.031
0.07±9.052
0.10±0.034
0.15±0.068 | 0.05±0.032
0.04±0.006
0.12±0.079
0.09±0.041 | 0.07±0.033
0.07±0.030
0.08±0.052
0.12±0.062 | 0.09±0.070
0.10±0.066
0.11±0.030
0.13±0.044 | 0.08±0.038
0.05±0.034
0.09±0.037
0.06±0.023 | 0.12±0.102
0.14±0.120
0.10±0.051
0.11±0.035 | 0.09±0.025
0.07±0.023
0.06±0.023 | | Week
#2 | 0.14±0.061
9.97±0.066
0.06±0.028
0.10±0.053 | 0.04±0.024
0.03±0.003
0.15±0.095
0.11±0.026 | 0.12±0.041
0.08±0.025
0.09±0.038
0.09±0.019 | 0.08±0.021
0.08±0.035
0.07±0.050
0.14±0.067 | 0.08±0.037
0.06±0.019
0.09±0.055
0.13±0.069 | 0.18±0.064
0.17±0.097
0.10±0.034
0.17±0.061 | 0.08±0.958
0.09±0.032
0.09±0.033 | | Week
#3 | 0.08±0.063
0.06±0.020
0.11±0.058
0.07±0.033 | 0.03:0.017
0.06±0.033
0.12±0.060
0.10±0.022 | 0.13±0.063
0.09±0.037
0.10±0.049
0.12±0.032 | 0.08±0.032
0.13±0.049
0.11±0.025
0.14±0.062 | 0.08±0.068
0.09±0.039
0.08±0.038
0.10±0.037 | 0.16±0.092
0.17±0.067
0.09±0.033
0.13±0.097 | 0.11±0.053
0.09±0.039
0.08±0.036 | | Week
#4 | 0.11±0.044
0.08±0.038
0.11±0.053
0.07±0.019 | 0.07±0.009
0.05±0.012
0.13±0.091
0.07±0.045 | 0.11±0.051
0.09±0.029
0.10±0.039
0.10±0.032 | 0.12±0.045
0.08±0.031
0.08±0.045
0.14±0.067 | 0.13±0.072
0.08±0.045
0.09±0.030
0.07±0.025 | 0.20±0.085
0.20±0.116
0.11±0.069
0.19±0.053 | 0.05±0.019
0.10±0.023
0.07±0.021 | | Week
#5 | 0.15±0.071
0.08±0.039
0.08±0.042
0.07±0.040 | 0.05±0.032
0.05±0.028
0.14±0.070
0.09±0.037 | 0.09±0.039
0.08±0.026
0.09±0.068
0.07±0.030 | 0.09±0.029
0.07±0.031
0.08±0.024
0.14±0.086 | 0.11±0.061
0.11±0.030
0.10±3.036
0.08±0.029 | 0.19±0.083
0.12±0.071
0.07±0.053
0.19±0.062 | 0.09±0.042
0.09±0.044
0.08±0.012 | | Week
#6 | 0.14±0.045
0.06±0.019
0.07±0.023
0.09±0.041 | 0.06±0.014
0.06±0.024
0.12±0.060
0.09±0.040 | 0.10±0.034
0.08±0.036
0.11±0.039
0.10±0.027 | 0.08±0.041
0.09±0.024
0.13±0.022
0.14±0.039 | 0.10±0.045
0.09±0.049
0.10±0.033
0.12±0.032 | 0.14±0.080
0.16±0.113
0.12±0.076
0.20±0.077 | 0.09±0.039
0.08±0.016
0.08±0.053 | | Week
#7 | 0.19±0.070
0.11±0.048
0.08±0.047
0.09±0.059 | 0.05±0.016
0.08±0.016
0.11±0.034
0.10±0.050 | 0.10±0.025
0.05±0.026
0.09±0.035
0.08±0.028 | 0.12±0.044
0.09±0.062
0.13±0.046
0.18±0.045 | 0.09±0.038
0.10±0.056
0.09±0.034
0.07±0.031 | 0.16±0.096
0.11±0.088
0.13±0.050
0.15±0.053 | 0.20±0.160
0.08±0.018
0.09±0.037 | | Week
#3 | 0 0.10±0.030
8 0.12±0.046
7 0.07±0.032
9 0.07±0.041 | 6 0.05±0.019
6 0.05±0.024
4 0.12±0.076
0 0.07±0.032 | 5 0.11±9.040
6 0.10±0.040
5 0.09±0.029
8 0.11±0.027 | 4 0.20±0.160
2 0.09±0.017
6 0.21±0.045
5 0.15±0.041 | 8 0.09±0.040
6 0.08±0.028
4 0.10±0.037
1 0.06±0.024 | 6 0.13±0.055
8 0.09±0.061
0 0.13±0.072
3 0.22±0.093 | 0 0.08±0.027
8 0.08±0.015
7 0.09±0.054 | | Long term
Mean | 0.07±0.027
0.07±0.044
0.05±0.016
0.09±0.040 | 0.05±0.029
0.05±0.021
0.09±0.052 | 0.06±0.029
0.06±0.031
0.07±0.036 | 0.06±0.043
0.07±0.032
0.10±0.045
0.16±0.079 | 0.08±0.032
0.07±0.044
0.09±0.036 | 0.19±0.149
0.22±0.128
0.09±0.045 | 0.06±0.031
0.05±0.026
0.07±0.047 | | Long term | Mean
09±0.043
08±0.032
05±0.018 | 09±0.041
14±0.027
14±0.015
5±0.037 | 0±0.055
0±0.055
8±0.068
7±0.029 | 6±0.024
7±0.039
5±0.036
5±0.028 | |---------------------|---|---|--|--| | ~ | 0.16±0.112 0.14±0.066 0.10±0.076 0.14±0.072 0.10±0.060 0.15±0.655 0.16±0.102 0.14±0.084 0.09±0.043 0.11±0.084 0.14±0.090 0.27±0.193 0.10±0.069 0.13±0.118 0.12±0.067 0.20±0.089 0.17±0.084 0.09±0.043 0.16±0.062 0.16±0.060 0.17±0.068 0.13±0.075 0.15±0.063 0.12±0.054 0.12±0.055 0.12±0.046 0.05±0.018 0.14±0.052 0.10±0.047 0.19±0.060 0.15±0.033 0.15±0.088 0.10±0.054 0.12±0.055 0.12±0.046 0.05±0.018 | Tan 445 0.07±0.035 0.05±0.024 0.06±0.038 0.05±0.017 0.06±0.019 0.05±0.015 0.07±0.081 0.14±0.047 0.09±0.041 Twill 0.06±0.044 0.06±0.023 0.05±0.040 0.05±0.017 0.06±0.019 0.05±0.015 0.07±0.023 0.04±0.008 0.04±0.027 poly./cot. 0.04±0.024 0.03±0.015 0.02±0.008
0.02±0.011 0.03±0.014 0.02±0.003 0.02±0.031 0.06±0.048 0.04±0.015 0.03±0.014 0.03±0.014 0.02±0.001 0.02±0.007 0.15±0.037 | 0.06±0.020 0.13±0.031 0.08±0.041 0.12±0.038 0.15±0.081 0.06±0.033 0.05±0.016 0.05±0.022 0.05±0.019 0.10±0.025 0.13±0.069 0.06±0.041 0.12±0.019 0.08±0.081 0.06±0.033 0.05±0.022 0.06±0.032 0.10±0.055 0.03±0.045 0.07±0.023 0.09±0.012 0.10±0.051 0.08±0.019 0.08±0.037 0.08±0.058 0.04±0.020 0.08±0.068 0.07±0.040 0.09±0.068 0.07±0.026 0.07±0.020 0.08±0.035 0.03±0.041 0.05±0.029 0.06±0.029 0.06±0.029 0.06±0.040 0.07±0.041 0.07±0.029 | 0.09±0.010 0.07±0.034 0.36±0.020 0.07±0.015 0.06±0.028 0.07±0.019 0.05±0.042 0.09±0.027 0.06±0.024 0.07±0.012 0.06±0.034 0.36±0.020 0.07±0.015 0.06±0.038 0.07±0.019 0.05±0.029 0.06±0.035 0.07±0.039 0.06±0.004 0.05±0.020 0.07±0.031 0.07±0.033 0.04±0.021 0.07±0.011 0.05±0.015 0.07±0.035 0.07±0.039 0.05±0.025 0.08±0.032 0.06±0.011 0.05±0.015 0.07±0.039 0.05±0.028 0.09±0.027 0.08±0.037 0.06±0.014 0.04±0.006 0.05±0.028 0.08±0.035 0.06±0.035 0.06±0.035 0.06±0.029 0.08±0.022 | | Week | 5 0.16±0.102
7 0.20±0.089
4 0.12±0.055 | 5 0.07±0.061 (5 0.05±0.081 (6 0.05±0.031 (6 0.05±0.011 (6 | 0.05±0.016 0
0.08±0.058 0
0.06±0.058 0 | 0.05±0.042 0
0.05±0.029 0
0.05±0.015 0
0.06±0.014 0
0.06±0.020 0 | | Week
#6 | 0.15±0.65
0.12±0.06
0.12±0.05 | 0.05±0.018
0.07±0.033
0.02±0.009 | 0.06±0.033
0.08±0.037
0.10±0.029 | 0.07±0.042
0.07±0.019
0.07±0.011
0.06±0.027 | | Week
#5 | 0.10±0.060
0.13±0.118
0.15±0.063
0.15±0.088 | 0.06±0.019
0.04±0.020
0.03±0.014
0.05±0.028 | 0.15±0.081
0.08±0.019
0.08±0.039 | 0.06±0.028
0.04±0.021
0.08±0.032
0.07±0.022 | | Week
#4 | 0.14±0.072
0.10±0.069
0.13±0.075
0.15±0.033 | 0.05±0.017
0.05±0.026
0.02±0.011
0.04±0.028 | 0.12±0.038
0.12±0.019
0.10±0.051
0.07±0.035 | 0.07±0.015 (0.07±0.033 (0.05±0.025 (0.05±0.036 (0.05±0 | | Week
#3 | 0.10±0.076
0.27±0.193
0.17±0.068
0.19±0.060 | 0.06±0.038
0.05±0.040
0.02±0.008
0.04±0.018 | 0.08±0.041
0.06±0.039
0.09±0.012
0.07±0.026 | 0.36±0.020
0.07±0.031
0.04±0.018
05±0.024 | | Week
#2 | 0.14±0.066
0.14±0.090
0.16±0.060
0.10±0.047 | 0.05±0.024
0.06±0.023
0.03±0.015
0.05±0.033 | 0.13±0.031
0.13±0.069
0.07±0.023
0.10±0.026 | 0.07±0.034 (0.06±0.030 (0.05±0.020 (0.08±0.030 (0.08±0 | | Week
#1 | 0.16±0.112
0.11±0.084
0.16±0.062
0.14±0.052 | 0.07±0.035
0.06±0.044
0.04±0.024
0.03±0.014 | 0.06±0.020
0.10±0.025
0.09±0.045
0.07±0.030 | 0.09±0.010 (
0.07±0.012 (
0.06±0.004 (
0.09±0.027 0 | | Textile
Standard | AG 344
P/N Trop. | Tan 445 Twill poly./cot. | Blue 150
Wool
Gab. | Blue 151 Mool Trop. | First line represents results from Kollmorgen MS-2000. Second line represents results from NARADCOM MS-2000. Third line represents results from NARADCOM Hunter D54P-5. Last line represents results from NARADCOM Match-Scan. Table $_3$ Long term Repeatability Study on "Carrara" Glass Tiles Color Differences in CIELAB units for Ill. η_{65} | N N | 0.30±0.182
0.08±0.052
0.09±0.040 | 0.07±0.036
0.06±0.033
0.03±0.009 | 0.06±0.023
0.05±0.022
0.03±0.015 | .07±0
.07±0
.03±0 | .19±0.
08±0.
20±0.
18±0. | 0.05±0.023
0.08±0.032
0.04±0.027
0.06±0.020 | |------------|--|--|--|------------------------------|-----------------------------------|--| | Week | 7.51 | . 65 . 69
. 62 . 69 | 88828 | 80.00 | | | | Week | 0.41 | | 0.00
9.00
9.05
9.05 | | 0.30
0.20
0.25 | 0.03
0.07
0.03 | | Week
#6 | 0.15
0.07
0.05 | 0.02
0.09
0.01 | 0.00
0.03
0.05 | 0.05
0.07
0.04 | 0.18
0.06
0.33
0.25 | 0.08
0.08
0.02
0.05 | | Week
#5 | 0.06
0.05
0.03 | 0.10
0.05
0.03
0.06 | 0.09
0.03
0.05 |
0.09
0.07
0.05
0.07 | 0.08
0.04
0.10 | 0.09
0.14
0.03 | | Week
#4 | 0.12
0.03
0.11
0.06 | 0.10
0.04
0.02
0.10 | 0.02
0.03
0.06 | 0.09
0.05
0.05 | 0.09
0.05
0.14
0.13 | 0.04
0.06
0.04
0.07 | | Week
#3 | 0.44
0.05
0.11
0.15 | 0.07
0.05
0.04
0.05 | 0.04
0.03
0.04 | 0.11
0.08
0.02
0.09 | 0.14
0.11
0.22
0.12 | 0.03
0.10
0.04
0.04 | | Week
#2 | 0.23
0.10
0.09
0.14 | 0.06
0.03
0.04 | 0.07
0.07
0.01
0.05 | 0.05
0.04
0.05
0.07 | 0.11
0.05
0.09
0.14 | 0.02
0.03
0.02
0.06 | | Week
#1 | 0.40
0.15
0.17
0.15 | 0.03
0.05
0.03
0.09 | 0.07
0.06
0.02
0.07 | 0.06
0.14
0.02 | 0.46
0.16
0.27
0.27 | 0.06
0.08
0.09 | | Sample | Maroon | Light
Tan | Dark
Blue | Light
Green | Red | Light
Blue | | | Mean
0.06±0.018 | 0.04±0.018
0.04±0.022
0.05±0.022 | 0.09±0.043
0.04±0.019 | 0.06±0.037
0.09±0.024 | 0.06±0.027
0.03±0.012
0.03±0.013 | 0.07±0.026 | 0.07±0.031
0.03±0.024
0.05±0.028 | |----------------|--------------------|--|--------------------------|--------------------------|--|---------------|--| | Week | 0.06 | 0.08
0.08
0.08 | 0.06 | 0.03 | 0.0 6
0.0 4 | 0.07 | 0.05
0.08
0.04 | | Week | 0.07 | 0.05
0.03
0.07 | 0.06 | 0.10 | 0.10
0.02
0.02 | 0.04 | 0.03
0.05
0.05 | | Week
#6 | 0.07 | 0.03
0.03
0.03 | 0.13 | 0.06 | 0.07
0.04
0.02 | 0.08 | 0.08
0.04
0.05 | | Week
#5 | 0.02 | 0.02 | 0.05
0.01
0.08 | 0.07 | 0.05
0.02
0.01 | 0.09 | 0.01 | | Week
#4 | 0.05 | 0.05 | 0.11
0.02
0.04 | 0.08 | 0.00 | 0.16 | 0.03 | | Week
#3 | 0.05 | 0.04 | 0.16
0.05
0.06 | 0.10 | 0.00 | 0.20 | 0.02 | | Week
#2 | 0.07 | 0.01 | 0.08
0.05
0.08 | 0.10 | 0.05
0.04
0.05 | 0.12 | 0.02 | | Week
#1 | 0.06 | 0.04 | 0.04 | 0.11 | 0.03 | 0.15 | 0.01 | | Sample
Name | Dark
Tan | | Dark
Green | Dark | o Gray | Light
Gray | • | First line respresents results from Kollmorgen MS-2000 Second line represents results from NARADCOM MS-2000 Third line represents results from NARADCOM Hunter D54P-5 Last line represents results from NARADCOM Match-Scan. TABLE 4a NARADCOM PORCELAIN ENAMEL TILE COLOR-DIFFERENCE STUDY COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT 1065 | NARADCOM Porcelain,
Enamel Tile | Diano-
Hardy II
(n=3) | Kollmorgen
MS-2000
(n=3) | NARADCOM
MS-2000
(n=3) | NARADCOM
Hunter D54P-5
(n=3) | NARADCOM
Hunter D54P-5
(n=3) | NARADCOM NARADCOM NARADCOM NARADCOM
Hunter D54P-5 Hunter D54P-5 Match-Scan
(n=3) (n=3) (n=6) (n=3) | 93.99 | Hunter D54
45°/0°
(n=1) | |---|-----------------------------|--|------------------------------|------------------------------------|------------------------------------|--|--------------------------------------|-------------------------------| | Tan 325 97 Std.
Tan 325 Thin 408
Tan 325 Full 102 | 0.99±0.036
0.57±0.021 | 0.99±0.036 0.94±0.020
0.57±0.021 0.61±0.032 | 0.99±0.015
0.62±0.017 | 1.18±0.012
0.55±0.010 | 1.07±0.012
0.57±0.63€ | 1.13±0.058
0.56±0.014 | 1.09±0.010
0.55±0.017 | 1.07 | | Tan M1 BS-130-S
Tan M1 BS-157-HT
Tan K1 BS-104-LT | 0.86±0.074
2.05±0.049 | 0.86±0.074 0.87±0.020
2.05±0.049 2.18±0.029 | 0.85±0.032
2.22±0.032 | 1.13±0.049
2.14±0.031 | 1.02±0.006
2.11±0.029 | 1.08±0.071
2.13±0.029 | 1.01±0.010
2.17±0.0 ¹⁵ | 0.79 | | 은 Blue 150 BS-130-S
Blue 150 BS-153-HT
Blue 150 BS-140-LT | 1.20±0.051
1.24±0.064 | 1.20±0.051 1.41±0.040
1.24±0.064 1.34±0.026 | 1.69±0.053
1.25±0.035 | 1.28±0.087
1.33±0.087 | 1.23±0.050
1.24±0.052 | 1.29±0.081
1.25±0.070 | 1.37±0.026
1.29±0.030 | 1.26 | | Blue 151 BS-130-5
Blue 151 BS-157-HT
Blue 151 BS-104-LT | 0.90±0.115
0.77±0.026 | 0.90±0.115 0.94±0.066
0.77±0.026 0.81±0.010 | 0.84±0.046
0.83±0.023 | 1.17±0.020
0.71±0.087 | 1.32±0.128
0.55±0.010 | 1.25±0.116
0.63±0.104 | 0.86±0.091
0.68±0.051 | 0.83
0.79 | | SG 509 BS-156-S
SG 509 BS-104-HT
SG 509 BS-130-LT | 0.99±0.015
0.58±0.038 | 0.99±0.015 1.34±0.029
0.58±0.038 0.57±0.017 | 1.13±0.010
0.58±0.023 | 1.09±0.010
0.68±0.025 | 1.16±0.032
0.64±0.000 | 1.12±0.042
0.66±0.029 | 1.18±0.013
0.59±0.013 | 1.02
0.55 | | AG 44 BS-36-S
AG 44 BS-55-HT
AG 44 BS-1-LT | 0.87±0.031
0.88±0.000 | 0.87±0.031 1.00±0.030
0.88±0.000 1.00±0.006 | 1.04±0.032
0.93±0.006 | 0.84±0.032
1.06±0.031 | 0.88±0.035
0.92±0.050 | 0.86±0.037
0.99±0.087 | 3.80±0.012
0.80±0.010 | 0.81 | | | | | | | | | | | TABLE 4b PRECISION OF NARADCOM PORCELAIN ENAMEL COLOR-DIFFERENCE MEASUREMENT | | | | Mean Coeffi | Mean Coefficient of Variation - Cv | tion - Cv | | | |---------------------------------------|---------------------|-----------------------|---------------------|---|------------------------------------|------------------------------------|------------------------| | NARADCOM Porcelain
Enamel Tile Set | Diano-
!!ardy II | Kollmorgen
MS-2000 | NARADCOM
MS-2000 | NARADCOM NARADCOM
Hunter D54P-5 Hunter D54P-5
(n=3) (n=3) | NARADCOM
Hunter D54P-5
(n=3) | NARADCOM
Hunter D54P-5
(n=6) | NARADCOM
Match-Scan | | | | | | | | | | | Tan 325 | 0.037±0.000 0.037 | 0.037±0.022 | ±0.022 0.021±0.009 | 0.014±0.006 | 0.014 ± 0.004 | 0.038±6.019 0.020±0.015 | 0.020±0.015 | | Tan Ml | 0.055±0.044 0.018 | 0.018±0.007 | 3±0.007 0.026±0.016 | 0.029±0.020 | 0.010±0.006 | 0.040±0.037 | 0.008±0.002 | | Blue 150 | 0.047±0.006 0.02 | - | ±0.006 0.030±0.002 | 0.067±0.002 | 0.041±0.001 | 0.059±0.005 0.021±0.003 | 0.021±0.003 | | Blue 151 | 0.081±0.066 0.041 | | ±0.041 0.041±0.019 | 0.070±0.075 | 0.058±0.056 | 0.13 ±0.005 0.090±0.022 | 0.090±0.022 | | 86 509 | 0.040±0.036 0.028 | 0.028±0.003 | 3±0.003 0.024±0.022 | 0.023 ± 0.020 | 0.014±0.020 | 0.041±0.005 0.017±0.008 | 0.017±0.008 | | AG 44 | 0.018±0.025 0.018 | 0.018±0.017 | 8±0.017 0.019±0.017 | 0.034 ± 0.006 | 0.047±0.010 | 0.065±0.032 | 0.014±0.002 | | | | | | | | | | Table 5a Textile Angular Orientation and Color-Difference Study Standard Name: AG 344 P/M Gab. | Instrument | Orientation | Thin
Standard | Thin Blue | Thin Green | Thin Red | Full
Standard | Full Blue | Full Green | Full Red | |---------------------------|-------------|--------------------|------------|------------|-----------------------|------------------|---|------------|------------| | Kollmorgen
MS-2000 | .0 | 0.41 | 0.29 | 0.32 | 0.83 | 0.30 | 0.84 | 0.89 | 1.01 | | NARADCOM | د ا | 0.35±0.068 0.26±0 | 0.26±0.064 | 0.26±0.020 | 0.87±0.110 0.30±0.047 | 0.30±0.047 | 0.84±0.108 0.97±0.101 | 0.97±0.101 | 1.06±0.127 | | 900 - SW
53 | 45° | 0.35±0.051 | 0.27±0.032 | 0.16±0.030 | 0.69±0.042 | 0.32±0.042 | 0.68±0.086 0.78±0.090 | 0.78±0.090 | 0.86±0.02€ | | i. | •06 | 0.46±0.045 0.34±0. | 0.34±0.026 | 0.21±0.105 | 0.93 ± 0.084 | 0.39±0.012 | 0.21±0.105 0.93±0.084 0.39±0.012 0.84±0.102 0.93±0.051 1.15±0.006 | 0.93±0.051 | 1.15±0.000 | | NARADCOM | 0,0 | 0.39±0.038 | 0.32±0.020 | 0.16±0.065 | 0.78±0.062 | 0.37±0.021 | 0.16±0.065 0.78±0.062 0.37±0.021 0.72±0.076 0.83±0.017 0.96±0.029 | 0.83±0.017 | 0.96±0.029 | | iter D54P-5 | 5
45° | 0.33±0.015 | 0.34±0.026 | 0.14±0.056 | 0.80±0.015 | 0.34±0.040 | 0.14±0.056 0.80±0.015 0.34±0.040 0.77±0.012 0.85±0.055 0.95±0.03 | 0.85±0.055 | 0.95±0.03 | | | °06 | 0.36±0.012 0.31±0. | | 0.16±0.061 | 0.72 ± 0.055 | 0.35±0.031 | 070 0.16±0.061 0.72±0.055 0.35±0.031 0.75±0.015 0.88±0.045 0.86±0.031 | 0.88±0.045 | 0.86±0.03 | | NARADCOM | 0 | 0.22±0.047 0.36±0 | | 0.14±0.015 | 0.77±0.047 | 0.38±0.038 | 064 0.14±0.015 0.77±0.047 0.38±0.038 0.68±0.140 0.79±0.093 0.92±0.097 | 0.79±0.093 | 0.92±0.09 | | Match-Scan | 45° | 0.32±0.059 0.29±0 | .012 | 0.15±0.021 | 0.67±C.035 | 0.32±0.021 | 0.15±0.021 0.67±0.035 0.32±0.021 0.76±0.051 0.87±0.025 0.82±0.095 | 0.87±0.025 | 0.82±0.09 | | | °06 | 0.26±0.049 0.28±0 | 0.28±0.021 | 0.16±0.021 | 0.63±0.015 | 0.28±0.035 | .021 0.16±0.021 0.63±0.015 0.28±0.035 0.68±0.030 0.80±0.021 0.84±0.03 | 0.80±0.021 | 0.84±0.03 | | | | | | | | | | | | Table 5D Textile Angular Orientation and Color-Difference Sildy Standard Name: 0G 106 Ox./Nyl. | | | Thin | | | | נניים | | | | |-----------------------|-------------|--------------------|------------------------|---------------------------|---|-----------------------|---|-----------------------|----------------| | Instrument | Orientation | Ŝ | Thin Yellow thin Green | <i>i</i> hin Green | ihin Red | Standard | Full Yellow Full Green | Full Green | Full Red | | Kollmorgen
MS-2000 | •0 | 3.06 | 4.52 | 4.15 | 3.10 | 0.72 | 1.97 | 1.61 | 0.74 | | NARADCOM | .0 | 3.00±0.051 | 4.52±0. | 060 4.08±0.044 3.30±0.050 | 3.30±0.050 | 0.61±0.090 1.56±0.083 | 1.56±0.083 | 1.52±0.029 | 0.75±0.049 | | 0007-SM | 45° | 3.08±0.017 | 4.55±0.066 | 4.18±0.049 | 3.24±0.119 | 0.58±0.122 | 2.02±0.085 | 1.62±0.051 | 0.78 ± 0.035 | | 5 | •06 | 2.97±0.045 4.45±0. | | 082 4.14±0.025 | 3.28±0.123 0.61±0.068 2.16±0.056 1.69±0.038 0.70±0.017 | 0.61±0.068 | 2.16±0.056 | 1.69±0.038 | 0.70±0.017 | | NARADCOM | 0 | 2.82±0.021 | 4.45±0. | 3.79±0.112 | 012 3.79±0.112 3.29±0.091 | 0.70±0.044 | 0.70±0.044 2.12±0.015 1.55±0.042 0.62±0.042 | 1.55±0.042 | 0.62±0.042 | | Hunter US4r-5 | 45° | 2.87±0.079 4.44±0. |
060 | 3.73±0.119 | 3.35±0.085 | 0.69±0.140 | 2.11±0.080 | 1.62±0.032 0.68±0.017 | 0.68±0.017 | | | •06 | 2.81±0.086 4.46±0. | 4.46±0.044 | 3.80±0.049 | 3.80±0.049 3.33±0.068 0.71±0.115 | 0.71±6.115 | 2.14±0.111 | 1.54±0.012 0.61±0.012 | 0.61±0.012 | | NARADCOM | 0 | 2.64±0.060 4.25±0. | | 3.80±0.09% | 057 3.80±0.096 3.34±0.090 0.90±0.030 2.54±0.035 1.98±0.032 0.72±0.050 | 0.90±0.030 | 2.54±0.035 | 1.98±0.032 | 0.72±0.050 | | Match-scan | *45° | 2.77±0.156 4.27±0. | 9/1 | 3.67±0.224 | 3.53±0.206 | 0.86±0.252 | 2.17±0.237 | 1.75±0.158 0.67±0.081 | 0.67±0.081 | | | . 06 | 2.95±0.035 | 4.49±0.084 | 3.88±0.035 | 3.46±0.081 | 0.64±0.015 | 1.71±0.029 | 1.33±0.038 0.61±0.044 | 0.61±0.044 | | | | | | | | | | | | *Average of six measurements TABLE 5c TEXTILE ANGULAR ORIENTATION AND COLOR-DIFFERENCE STUDY STANDARD NAME: 0G 107 NYCO, Pop | Instrument | Orientation | Thin
Standard | Thin Yellow | Thin Yellow Thin Green | Thin Red | Full | ;
; | | | |---------------------------|-------------|-----------------------|--|------------------------|----------------------------------|---|--------------------|----------------------------------|----------------| | Kollmorgen
MS-2000 | •0 | 0.98 | 1.28 | 1.09 | | 0.87 | rull Yello
1.03 | ruli Yellow Full Green 1.03 0.71 | Full Red | | NARADCOM | 00 | 0 00 040 | 1 40.0.00 | | | | | | 3 | | MS-2000 | | 0.3010.040 | 0.30±0.040 1.40±0.046 0.97±0.050 | 0.97 ± 0.050 | 0.67 ± 0.049 | 1.20±0.049 1.01±0.035 0.67±0 071 0.42±0 045 | 1.01±0.035 | 0.67+0 071 | 0 4240 | | 5 | 45° | 0.98±0.067 | 1.48±0.107 | 0.99 ± 0.103 | 0.99±0.103 0.67±0.010 | 1.05±0 055 | 201 0430 1 | | 0.43EU.046 | | 55 | °06 | 1.05±0.055 | 1.45+0 032 | E30 0700 0 | | | 1.00±0.100 | 1.00±0.100 0.75±0.040 | 0.41±0.086 | | | | | 70.0-0-0 | 0.30IU.00/ | 0.70±0.055 | 1.00±0.045 | 1.09±0.015 | 1.09±0.015 0.68±0.061 | 0.44±0.114 | | NARADCOM
Hunter D54P-5 | 0 0 | 0.84±0.029 | 0.84±0.029 1.29±0.017 0.86±0.005 0.64±0.021 | 0.86±0.008 | 0.64±0.021 | 1.27±0.017 1 02+0 00€ 0.60.0 000 | 1 02+0 006 | 0.03 | | | | 45° (| 0.87±0.026 | 0.87±0.026 1.37±0.000 | 0 90+0 025 | 100 0737 0 | | 20.04.20. | 0.00±3.020 | 0.36 ± 0.010 | | | .06 | אט טדעט ני | | 670. | 120.0±60.0 | 1.15±0.108 | 1.02±0.012 | 1.02±0.012 0.65±0.012 | 0.33 ± 0.051 | | | | . o/ ±0.045 | 0.0/±0.045 .35±0.050 | 0.91±0.023 | 0.91±0.023 0.60±0.050 1.07±0.021 | | 1.01±0.049 | 0.64±0.036 | 0.36±0.020 | | NARADCOM
Match-Scan | 0 .0 | .95±0.042 | 0.95±0.042 1.28±0.040 1.03±0.081 0.64±0.015 1.10±0.103 | 1.03±0.081 | 0.64+0.015 | İ | | | | | | *45° 0 | 180 0+19 0 | , 200 0, 11 | | | | 1.03±0.017 | 1.03±0.01/ 0.68±0.015 0.40±0.056 | 0.40 ± 0.056 | | | | 100.07 | | 0.88±0.088 | 0.67 ± 0.034 | 1.12±0.080 | 1.05±0.049 | 0.64+0.031 | 0 42+0 020 | | | 06ء | 1.08±0.021 1.56±0.036 | | 1.00±0.036 | 0.72±0.045 0.90±0.111 | | | 0 7340 001 | 0/0.0124.0 | | | | | | | | | | 100.016/.0 | 0.45±0.038 | *Avarage of six measurements Table _{5d} Textile Angular Orientation and Color-Difference Study Standard Name: OG 107 Ctn. B'loon | Instrument
Kollmorgen
MS-2000 | Orientation Standard 0° 1.26 | Standard
1.26 | Thin Yellow Thin Green
0.41 1.22 | Thin Green
1.22 | Thin Red
0.88 | Full
Standard
1.31 | Full Yellon
1.07 | Full Yellow Full Green
1.07 1.95 | Full Red
1.70 | |-------------------------------------|-------------------------------|-----------------------|-------------------------------------|--------------------|-----------------------|--|-----------------------|-------------------------------------|------------------| | NARADCOM
MS-2000 | .0 | 1.24±0.168 0.46±0. | 0.46±0.040 | 040 1.26±0.046 | 0.91±0.064 | 1.36±0.015 | 1.13±0.095 | 1.13±0.095 2.09±0.072 | 1.75±0.065 | | 56 | 45° | 1.17±0.067 | 16 | 1.26±0.117 | 0.88±0.029 | 1.54±0.115 | 1.16±0.038 | 2.14±0.056 | 1.85±0.075 | | | 506 | 1.16±0.035 0.59±0.0 | 21 | 1.27±0.030 | 0.93±0.081 | 1.48±0.056 | 1.48±0.056 1.17±0.078 | 2.22±0.106 | 2.03±0.042 | | NARADCOM
Hunter D54P-5 | 0 | 1.39±0.017 | 1.39±0.017 0.77±0.021 1.26±0.017 | 1.26±0.017 | 1.14±0.025 | 1.75±0.015 | 1.69±0.000 | 1.69±0.000 2.46±0.026 2.11±0.015 | 2.11±0.015 | | | 45° | 1.38±0.070 | 0.72±0.072 | 1.29 ± 0.059 | 1.15±0.067 | 1.72±0.038 | 1.65±0.036 | 2.40±0.150 | 2 09+0 040 | | | .96 | 1.31±0.070 | 1.31±0.070 3.74±0.055 | 1.29±0.021 | 1.10±0.080 | 1.74±0.031 | 1.64±0.023 | 1.64±0.023 2.38±0.102 | 2.15±0.070 | | NARADCOM
Match-Scan | 0. 1 | 1.37±0.072 0.93±0.046 | | 1.41±0.083 | 1.38±0.036 | 1.38±0.036 1.66±0.241 1.69±0.085 2.56±0.082 2.31±0.142 | 1.69±0.085 | 2.56±0.082 | 2.31±0.142 | | | 45° 1 | 1.33±0.040 0.94±0.057 | | 1.41±0.006 | 1.37±0.017 | 1.63±0.117 | 1.71±0.017 | 2.59±0.040 | 2.24+0.072 | | | 900 1 | 1.12±0.093 | 0.75±0.015 | 1.36±0.031 | 1.19±0.061 1.49±0.017 | | 1.57±0.104 | 2.41±0.065 | 2.10±0.053 | | | | | | | | | | | | Table $_{5\mathrm{e}}$ Textile Angular Crientation and Color-Difference Study Standard Name: 06 107 Ctn. Sat. | Instrument | Orien-
tation | Thin
Standard | Thin
Yellaw | Thin
Green | Thin
Green | Thin
Red | Full
Standard | Full
Yellow | Full
Green | Full | |-----------------------|------------------|-----------------------|-------------------------|---------------|---------------|-------------|--|----------------|---------------|------------| | Kollmorgen
MS-2000 | 0 | 1.32 | 1.85 | 1.01 | 1.08 | 1.77 | 0.99 | 0.94 | 0.91 | 1.06 | | NARADCOM | .0 | 1.32±0.076 1.83±0.035 | 1.83±0.035 | 1.07±0.040 | 1.09±0.040 | 1.73±0.021 | .07±0.040 1.09±0.040 1.73±0.021 1.05±0.021 1.02±0.032 0.98±0.079 1.12±0.058 | 1.02±0.032 | 0.98±0.079 | 1.12±0.058 | | MS-2000 | 45° | 1.46±0.078 | 1.46±0.078 1.86±0.055 1 | 1.05±0.050 | 1.05±0.084 | 1.76±0.075 | .05±0.050 1.05±0.084 1.76±0.075 1.02±0.137 0.98±0.060 0.89±0.057 1.10±0.049 | 0.98±0.060 | 0.89±0.057 | 1.10±0.049 | | 5' | °06 | 1.28±0.081 1.84±0.006 | 1.84±0.006 | 1.06±0.036 | 1.18±0.025 | 1.66±0.032 | .06±0.036 1.18±0.025 1.66±0.032 1.07±0.025 0.94±0.029 0.98±0.081 1.04±0.053 | 0.94±0.029 | 0.98±0.081 | 1.04±0.053 | | | 0.0 | 1.19±0.015 | 1.19±0.015 1.63±0.021 1 | 1.32±0.036 | 1.33±0.061 | 1.56±0.031 | .32±0.036 1.33±0.061 1.56±0.031 1.28±0.059 1.04±0.012 1.22±0.026 0.99±0.026 | 1.04±0.012 | 1.22±0.026 | 0.99±0.026 | | Hunter D54P-5 | 45° | 1.23±0.025 | 1.23±0.025 1.71±0.015 | _ | 1.35±0.051 | 1.57±0.010 | 1.28±0.032 1.35±0.051 1.57±0.010 1.24±0.025 1.04±0.017 1.14±0.036 0.98±0.012 | 1.04±0.017 | 1.14±0.036 | 0.98±0.012 | | | °06 | 1.18±0.040 1.66±0.026 | 1.66±0.026 | 1.24±0.020 | 1.31±0.025 | 1.53±0.012 | .24±0.020 1.31±0.025 1.53±0.012 1.26±0.032 1.04±0.926 1.06±0.020 0.98±0.032 | 1.04±0.926 | 1.06±0.020 | 0.98±0.032 | | NARADCOM | 0.0 | 1.24±0.021 | 1.24±0.021 1.73±0.026 | 1.22±0.049 | 1.26±0.035 | 1.58±0.031 | .22±0.049 1.26±0.035 1.58±0.031 1.13±0.085 0.94±0.026 1.05±0.057 1.00±6.006 | 0.94±0.026 | 1.05±0.057 | 1.00±0.006 | | Match-Scan | 45° | 1.28±0.029 1.78±0.029 | 1.78±0.029 | 1.11±0.059 | 1.17±0.104 | 1.62±0.096 | 1.11±0.059 1.17±0.104 1.62±0.096 1.01±0.040 0.92±0.057 0.98±0.070 1.01±0.023 | 0.92±0.057 | 0.98±0.070 | 1.01±0.023 | | | 。06 | 1.38±0.080 1.77±0.049 | 1.77±0.049 | 1.09±0.036 | 1.17±0.035 | 1.67±0.017 | .09±0.036 1.17±0.035 1.67±0.017 1.09±0.042 0.89±0.040 0.88±0.061 1.03±0.021 | 0.89 ± 0.040 | 0.88±0.061 | 1.03±0.021 | | | | | | | | | | | | | TABLE 5 F Textile Angular Orientation and Color-Difference Study Standard Name: OD7 Ctn. Duck MAMRP | Instrument | Orientation | Thin | Thin Yellow | Thin Green | This per | Full | : | |---------------------------|-------------|------------|----------------|------------|------------|------------------|------------------| | Kollmorgen
MS-2000 | •0 | 0.78 | 0.54 | 0.55 | 0.99 | standard
2.32 | Full Yellow 2.22 | | NARADCOM
MS-2000 | .0 | 0.76±0.085 | 0.59±0.076 | 0.62±0.068 | 0.88±0.000 | 2.33±0.162 | 2.47±0.006 | | | 45° | 0.70±0.036 | 0.51±0.059 | 0.57±0.010 | 0.92±0.059 | 2.39±0.1483 | 2.34±0.046 | | | °06 | 0.80±0.139 | 0.46 ± 0.050 | 0.47±0.072 | 1.02±0.081 | 2.26±0.117 | 2.26±0.118 | | NARADCOM
Hinter DS4P-5 | 00 | 0.71±0.032 | 0.70±0.093 | 0.68±0.080 | 0.82±0.031 | 2.34±0.127 | 2.50±0.055 | | 56 | 45° | 0.66±0.026 | 0.85±0.076 | 0.74±0.087 | 0.79±0.015 | 2.45±0.097 | 2.61±0.100 | | 3 | °06 | 0.70±0.023 | 0.72±0.030 | 0.70±0.051 | 0.83±0.047 | 2.29±0.036 | 2.53±0.029 | | NARADCOM
Match-Cran | .0 | 0.75±0.060 | 0.77±0.163 | 0.79±0.089 | 0.84±0.061 | 2.26±0.148 | 2.57±0.110 | | | 45° | 0.73±0.032 | 0.78±0.147 | 0.86±0.107 | 0.79±0.040 | 2.30±0.141 | 2.54±0.076 | | | 06 | 0.74±0.081 | 0.72±0.171 | 0.74±0.199 | 0.81±0.072 | 2.28±0.179 | 2.54±0.132 | | | | | | | | | | TABLE 5g TEXTILE ANGULAR ORIENTATION AND COLOR-DIFFERENCE STUDY STANDARD NAME: TAN 46 CTN. Pop. | Kollmorgen
MS-2000 0° 1.99 1.95 0.80 1.56 1.54 0.66 MS-2000 0° 1.92±0.061 2.01±0.044 0.87±0.067 1.68±0.065 1.55±0.012 0.64±0.044 MS-2000 45° 2.07±0.125 2.04±0.038 0.77±0.061 1.68±0.065 1.51±0.035 0.59±0.032 90° 1.99±0.055 1.94±0.093 0.86±0.045 1.58±0.067 1.54±0.092 0.54±0.015 MARADCOM 0° 2.10±0.012 1.89±0.076 0.84±0.049 1.59±0.027 1.44±0.025 0.41±0.015 30° 2.16±0.002 1.95±0.012 0.83±0.002 1.64±0.015 1.42±0.025 0.44±0.015 MARADCOM 0° 2.15±0.020 1.99±0.035 0.81±0.026 1.72±0.040 1.54±0.036 0.56±0.030 Match-Scan *45° 2.05±0.080 1.95±0.025 0.80±0.065 1.74±0.086 1.59±0.080 0.56±0.036 90° 2.05±0.080 1.95±0.025 0.80±0.065 1.74±0.086 0.56±0.036 0.56±0.036 90° 2.0 | Instrument | Orientation | Thin
Standard | Thin Blue | Thin Red | Full
Standard | Full Yellow | Full Blue | Full Red |
---|------------------------|-------------|------------------|------------|-------------|------------------|-------------|----------------|------------| | 0° 1.92±0.061 2.01±0.044 0.87±0.065 1.65±0.065 1.55±0.012 45° 2.07±0.125 2.04±0.038 0.77±0.081 1.64±0.010 1.51±0.035 90° 1.99±0.055 1.94±0.093 0.86±0.045 1.58±0.067 1.54±0.092 45° 2.10±0.012 1.89±0.076 0.84±0.049 1.59±0.072 1.44±0.025 90° 2.10±0.021 1.95±0.012 0.83±0.006 1.64±0.015 1.42±0.025 0° 2.15±0.020 1.99±0.035 0.81±0.026 1.72±0.040 1.54±0.036 445° 2.05±0.080 1.95±0.080 0.87±0.052 1.74±0.084 1.59±0.087 90° 2.09±0.047 1.92±0.025 0.80±0.042 1.75±0.065 1.64±0.020 | Kollmorgen
MS-2000 | °0 | 1.99 | 1.95 | 0.80 | 1.56 | 1.54 | 99.0 | 2.14 | | 45° 2.07±0.125 2.04±0.038 0.77±0.081 1.64±0.010 1.51±0.035 90° 1.99±0.055 1.94±0.093 0.86±0.045 1.58±0.067 1.51±0.032 1.94±0.093 0.86±0.045 1.58±0.067 1.54±0.092 1.59±0.072 1.89±0.076 0.84±0.049 1.59±0.072 1.44±0.025 90° 2.10±0.021 1.95±0.012 0.83±0.006 1.64±0.015 1.42±0.025 1.42±0.036 0.81±0.026 1.72±0.040 1.54±0.036 1.59±0.087 1.95±0.087 0.87±0.052 1.74±0.084 1.59±0.087 90° 2.05±0.087 1.92±0.025 0.80±0.042 1.75±0.065 1.64±0.020 | NARADCOM
MS 2000 | 0 | 1.92±0.061 | 2.01±0.044 | 0.87±0.067 | 1.63±0.065 | 1.55±0.012 | 0.64±0.044 | 2.25±0.038 | | 90° 1.99±0.055 1.94±0.093 0.86±0.045 1.58±0.067 1.54±0.092 4p-5 45° 2.07±0.021 1.89±0.076 0.84±0.049 1.59±0.072 1.44±0.025 90° 2.16±0.006 1.92±0.012 0.83±0.006 1.64±0.015 1.42±0.025 0° 2.15±0.020 1.99±0.035 0.81±0.026 1.72±0.040 1.54±0.036 445° 2.05±0.080 1.95±0.080 0.87±0.052 1.74±0.084 1.59±0.087 90° 2.09±0.047 1.92±0.025 0.80±0.042 1.75±0.065 1.64±0.020 | 0007-01 | 45° | 2.07±0.125 | 2.04±0.038 | 0.77±0.081 | 1.64±0.010 | 1.51±0.035 | 0.59 ± 0.032 | 2.09±0.075 | | 4P-5 45° 2.07±0.012 1.89±0.076 0.84±0.049 1.59±0.072 1.44±0.025 45° 2.07±0.021 1.95±0.012 0.83±0.021 1.63±0.023 1.41±0.010 90° 2.16±0.006 1.92±0.012 0.83±0.006 1.64±0.015 1.42±0.025 0° 2.15±0.020 1.99±0.035 0.81±0.026 1.72±0.040 1.54±0.036 90° 2.05±0.080 1.95±0.080 0.87±0.052 1.74±0.084 1.59±0.087 90° 2.09±0.047 1.92±0.025 0.80±0.042 1.75±0.065 1.64±0.020 | | •06 | 1.99±0.055 | 1.94±0.093 | 0.86±0 045 | 1.58±0.067 | 1.54±0.092 | 0.54 ± 0.015 | 2.21±0.060 | | 45° 2.07±0.021 1.95±0.012 0.83±0.021 1.63±0.023 1.41±0.010 90° 2.16±0.006 1.92±0.012 0.83±0.006 1.64±0.015 1.42±0.025 0° 2.15±0.020 1.99±0.035 0.81±0.026 1.72±0.040 1.54±0.036 *45° 2.05±0.080 1.95±0.080 0.87±0.052 1.74±0.084 1.59±0.087 90° 2.09±0.047 1.92±0.025 0.80±0.042 1.75±0.065 1.64±0.020 | 6 NARADCOM | 0 | 2.10±0.012 | 1.89±0.076 | 0.84±0.049 | 1.59±0.072 | 1.44±0.025 | 0.41±0.015 | 2.04±0.040 | | 90° 2.16±0.006 1.92±0.012 0.83±0.006 1.64±0.015 1.42±0.025 0° 2.15±0.020 1.99±0.035 0.81±0.026 1.72±0.040 1.54±0.036 *45° 2.05±0.080 1.95±0.080 0.87±0.052 1.74±0.084 1.59±0.087 90° 2.09±0.047 1.92±0.025 0.80±0.042 1.75±0.065 1.64±0.020 | nuncer Dotr-5 | 45° | 2.07±0.021 | 1.95±0.012 | 0.83±0.021 | 1.63±0.023 | 1.41±0.010 | 0.41±0.015 | 2.05±0.012 | | 0° 2.15±0.020 1.99±0.035 0.81±0.026 1.72±0.040 1.54±0.036
*45° 2.05±0.080 1.95±0.080 0.87±0.052 1.74±0.084 1.59±0.087
90° 2.09±0.047 1.92±0.025 0.80±0.042 1.75±0.065 1.64±0.020 | | °06 | 2.16±0.006 | 1.92±0.012 | 90.83±0.006 | 1.64±0.015 | 1.42±0.025 | 0.44±0.012 | 2.00±0.076 | | *45° 2.05±0.080 1.95±0.080 0.87±0.052 1.74±0.084 1.59±0.087 90° 2.09±0.047 1.92±0.025 0.80±0.042 1.75±0.065 1.64±0.020 | NARADCOM
M3+ch Scar | •0 | 2.15±0.020 | 1.99±0.035 | 0.81±0.026 | 1.72±0.040 | 1.54±0.036 | 0.56±0.030 | 1.85±0.025 | | 2.09±0.047 1.92±0.025 0.80±0.042 1.75±0.065 1.64±0.020 | HBCC-HCC | *45° | 2.05±0.080 | 1.95±0.080 | 0.87±0.052 | 1.74±0.084 | 1.59±0.087 | 0.56 ± 0.045 | 1.98±0.073 | | | | °06 | 2.09±0.047 | 1.92±0.025 | 0.80±0.042 | 1.75±0.065 | 1.64±0.020 | 0.56±0.035 | 2.14±0.055 | *Average of six measurements TABLE 5h TEXTILE ANGULAR CRIENTATION AND COLOR-DIFFERENCE STUDY STANDARD NAME: AG 344 P/M TROP. | Instrument | Orientation | Thin | Thin Blue | Thin Green | Thin Red | Full
Standard | Full Blue | Full Green | Full Red | |---------------------------|-------------|---------------------|-----------------------|----------------|-----------------------|------------------|---|----------------------------------|------------| | Kollmore w
MS-20 | °0 | 1.10 | 1.70 | 0.93 | 0.73 | 2.56 | 2.70 | 1.58 | 2.05 | | MARADCOM
MS_2000 | 0.0 | 0.99±0.042 1.51±0. | | 148 0.92±0.074 | 0.71±0.120 2.37±0.093 | 2.37±0.093 | 2.60±0.108 1.44±0.081 | 1.44±0.081 | 1.86±0.068 | | | 45° | 1.02±0.093 | 1.45±0.112 | 0.84±0.031 | 0.66±0.101 | 2.32±0.103 | 2.58 ± 0.095 | 1.39±0.060 | 1.95±0.039 | | 60 | °06 | 0.98±0.032 | 1.41±0.115 | 0.89±0.040 | 0.71±0.021 | 2.39±0.055 | 2.64±0.046 | 1.46±0.066 | 1.94±0.083 | | NARADCOM
Hinter DEAD-5 | 00 | 1.19±0,049 1.69±0.0 | 1.69±0.093 | 1.13±0.025 | 0.85±0.040 | 2.59±0.029 | 2.78±0.026 | 2.78±0.026 1.61±0.038 2.08±0.040 | 2.08±0.040 | | C It Carlon Inc. | 45° | 1.19±0.071 | 1.55±0.025 | 1.03±0.021 | 0.84±0.000 | 2.54±0.029 | 2.78±0.023 | 1.58±0.021 | 2.11±0.040 | | | °06 | 1.14±0.020 1.55±0.0 | 1.55±0.040 | 1.05±0.025 | 0.88±0.035 | 2.52±0.031 | 2.31±0.026 | 1.62 ± 0.055 | 2.08±0.026 | | NARADCOM | 00 | 0.95±0.035 1.41±0. | 1.41±0.107 | 0.98±0.035 | 0.69±0.050 2.38±0.051 | 2.38±0.051 | 2.61±0.084 | 1.55±0.040 | 1.93±0.060 | | | 45° | 1.01±0.040 1.38±0.0 | 1.38±0.092 | 0.91±0.010 | 0.78±0.026 | 2.27±0.038 | 2.66±0.091 | 1.53±0.087 | 1.95±0.047 | | | °06 | 1.10±0.085 | 1.10±0.085 1.54±0.093 | 1.00±0.062 | 0.72±0.036 | 2.40±0.053 | 2.66±0.111 | 1.52±0.103 | 1.93±0.058 | | | | | | | | | *************************************** | | | TABLE 51 Textile Angular Orientation and Color-Difference Study Standard Name: Tan 445 Twill Poly,/cot. | Full Red
0.35 | 0.44±0.060 | 0.38±0.059 | 0.44±0.114 | 93+0 015 | 210 0770 0 | 0.89±0.020 | | 0.95±0.021 | 0.79±0.015 | |-------------------------------------|---------------------|-----------------------|----------------------------------|---|----------------------------------|-----------------------|---|----------------------------------|-----------------------| | Full Yellow Full Green
0.38 0.13 | 0.09±0.017 | 0.12±0.029 | 0.15±0.036 | 1.99±0.017 1.99±0.015 0.32±0.010 0.89±0.026 0.35±0.032 0.16±0.012 0.13±0.006 0.93±0.015 | 0.15+0.006 | | I | | | | Full Yellow
0.38 | 0.45±0.012 | 0.41±0.021 | 0.43±0.040 | 0.16±0.012 | 0.17±0.023 | | 0.33±0.025 0.79±0.025 0.40±0 015 0.22±0.005 | 0.35±0.017 0.20±0.025 0.22±6.033 | 0.22±0.026 | | Full
Standard
0.65 | 0.68±0.015 | 0.62±0.057 | 0.59±0.050 | 0.35±0.032 | 0.34±0.025 0.92±0.025 0.37±0.021 | 0.38 ± 0.015 | 0.40+0 015 | 0.35±0.017 | 0.37±0.046 | | Thin Red
0.97 | 1.01±0.012 | 0.92 ± 0.036 | 1.01±0.031 | 0.89±0.026 | 0.92±0.025 | 0.87±0.015 | 0.79±0.025 | 0.73±0.015 | 0.77±0.036 | | Thin Yellow Thin Green
2.15 0.15 | 0.12±0.020 | 0.10±0.042 | 0.20±0.084 | 0.32±0.010 | 0.34 ± 0.025 | 0.35 ± 0.010 | 0.33±0.025 | 0.34±0.055 | 0.33±0.049 0.77±0.036 | | Thin Yellow
2.15 | 2.14±0.010 | 2.18±0.017 2.13±0.021 | 2.16±0.032 2.04±0.049 0.20±0.084 | 1.99±0.015 | 1.96±0.025 | 2.00±0.026 | 1.96±0.015 | 1.97±0.020 | 2 | | Thin
Standard
2.23 | 2.22±0.015 2.14±0.0 | 2.18±0.017 | 2.16±0.032 | 1.99±0.017 | 1.95±0.026 | 1.99±0.023 2.00±0.026 | 2.07±0.031 | 2.04±0.035 | 1.92±0.051 2.01±0.01 | | Instrument Orientation (0) MS-2000 | ° | 6 0 | .06 | 0 | 45° | °06 | •0 | 45° | °06 | | Instrument
Kollmorgen
MS-2000 | NARADCOM
MS-2000 | | 61 | NARADCOM
Hunter D54P-5 | | | NARADCOM
Match-Coan | | | TABLE 53 Textile Angular Orientation and Color-Difference Study Standard Name: Blue 150 Gab/Mool | Instrument | Instrument Orientation | Thin
Standard | Thin Blue | Thin Green | Thin Red | Full
Standard | Full Blue | Full Green | Full Red | |---------------------------|------------------------|---------------------|-----------------------|----------------|------------|----------------------------------|----------------------------------|------------|------------| | MS-2000 | 50 | 0.32 | 0.61 | 0.23 | 0.19 | 0.36 | 0.26 | 0.23 | 0.22 | | NARADCOM
MS-2000 | ° 0 | 0.32±0.040 0.55±0. | 0.55 ± 0.032 | 0.24±0.053 | 0.30±0.035 | ì | 0.28±0.070 0.21±0.036 0.38±0.035 | 0.38±0.035 | 0.18±0.029 | | | 45° | 0.32±0.036 | 0.56 ± 0.025 | 0.24±0.032 | 0.27±0.015 | 0.22±0.010 | 0.12±0.030 | 0.33±0.021 | 0.14±0.045 | | 62 | °06 | 0.34±0.036 | 0.57±0.051 | 0.23±0.023 | 0.21±0.062 | 0.21±0.062 0.21±0.045 0.13±0.032 | 0.13±0.032 | 0.31±0.025 | 0.17±0.045 | | NARADCOM
Hunter D54P-5 | °O | 0.33±0.035 | 0.33±0.035 0.50±0.044 | 0.27±0.051 | 0.25±0.074 | 0.25±0.074 0.30±0.044 |
0.31±0.036 | 0.45±0.031 | 0.34±0.071 | | | 45° | 0.30±0.055 | 0.52 ± 0.038 | 0.28 ± 0.035 | 0.33±0.065 | 0.29±0.026 | 0.32±0.053 | 0.42±0.015 | 0 28+0 050 | | | 06 | 0.31±0.044 0.52±0.0 | 0.52±0.038 | 0.33±0.025 | 0.35±0.057 | 0.34±0.025 | 0.33±0.031 | 0.45±0.031 | 0.34±0.035 | | NARADCOM
Match-Scan | 0 | 0.31±0.000 0.50±0.0 | 0.50±0.026 | 0.25±0.045 | 0.35±0.079 | 0.25±0.010 | 0.25±0.010 0.29±0.045 0.39±0.025 | | 0.29±0.006 | | | 45° (| 0.25±0.962 0.53±0.0 | 0.53 ± 0.090 | 0.19±0.082 | 0.24±0.032 | 0.25±0.040 | 0.16±0.053 | | 0.19±0.049 | | | 0 .06 | 0.29±0.061 | 0.55±0.040 | 0.25±0.045 | 0.28±0.060 | 0.27±0.050 | 0.31±0.098 | | 0.28±0.099 | TABLE 5k TEXTILE ANGULAR ORIENTATION AND COLOR-DIFFERENCE STUDY STANDARD NAME: ODZ CTN. DUCK UTRD | Instrument | Instrument Orientation | Thin
Standard | Thin Yellow | Thin Yellow Thin Green | Thin Red | Full
Standard | Full Yellow | Full Yellow Full Green | Fii]] Bad | |---------------------------|------------------------|--------------------|--|------------------------|-----------------------|------------------|---|------------------------|------------| | Kulimorgen
MS-2000 | 00 | 16.0 | 1.17 | 0.85 | 1.24 | 1.91 | 2.72 | 1.22 | 2.71 | | NARADCOM
MS-2000 | 0 | 1.05±0.029 | 1.05±0.029 1.20±0.062 0.87±0.087 1.22±0.084 2.02±0.035 | 0.87±0.087 | 1.22±0.084 | 2.02±0.035 | 2.66±0.111 | 1.18±0.160 2.82±0.117 | 2.82±0.11 | | | 45° | 0.87±0.036 1.19±0. | 1.19±0.111 | 0.91±6.064 | 0.91±6.064 1.24±0.015 | 2.00±0.017 | 2.66±0.090 | 1.18±0.031 | 2.79±0.040 | | 63 | °06 | 0.88±0.035 | 1.23±0.006 | 0.99±0.026 | 1.24±0.042 | 1.96±0.103 | 0.99±0.026 1.24±0.042 1.96±0.103 2.65±0.031 1.11±0.047 | 1.11±0.047 | 2.82±0.021 | | NARADCOM
Hunter DS4P-5 | 00 | 1.42±0.035 | 1.05±0.015 | 0.66±0.023 | 1.05±0.046 | 2.19±0.081 | 1.05±0.015 0.66±0.023 1.05±0.046 2.19±0.081 2.97±0.064 1.47±0.066 | | 3.02±0.036 | | | 45° | 1.27±0.070 | 1.04±0.015 | 0.68±0.015 | 1.07±0.025 | 2.15±0.021 | 2.91±0.031 | | 3.00±0.017 | | | °06 | 1.29±0.040 | 1.05±0.031 | 0.69±0.012 | 1.05±0.017 | 2.16±0.045 | 2.95±0.053 | | 3.04±0.035 | | NARADCOM
Match-Scan | •0 | 0.94±0.112 | 0.94±0.112 1.10±0.006 0.79±0.055 | • | 1.09±0.085 | 1.90±0.159 | 1.09±0.085 1.90±0.159 2.85±0.140 1.41±0.097 2.87±0.133 | 1.41±0.097 | 2.87±0.133 | | | 45° | 1.16±0.168 | 1.16±0.168 1.04±0.038 | 0.76±0.030 | 1.11±0.083 | 2.03±0.197 | 2.85±0.030 | 1.31±0.055 | 2.89±0.021 | | | °06 | 1.02±0.061 | 1.02±0.061 1.10±0.025 | 0.79±0.010 1.09±0.047 | | 1.94±0.160 | | | 2.89±0.021 | | | | | | | | | | | | Table 51 TEXTILE ANGULAR ORIENTATION AND COLOR-ÜIFFERENCE STUDY STANDARD !!AME: AG 44 ML. SERGE | Instrigent | Instrument Orientation | Thin
Standard | Thin Blue | Thin Green | Thin Red | Full
Standard | Full Blue | Full Green | Full Red | |-----------------------|------------------------|------------------|---|-----------------------|--|----------------------------------|-----------------------|-----------------------|----------------| | Kollmorgen
MS-2000 | •0 | 0.33 | 0.31 | 0.31 | 0.26 | 0.34 | 0.46 | 0.47 | 0.31 | | NARADCOM | 00 | 0.32±0.032 | 0.32±0.032 0.34±0.031 0.34±0.040 0.29±0.050 0.31±0.012 0.47±0.006 0.52±0.047 0.31±0.032 | 0.34±0.040 | 0.29±0.050 | 0.31±0.012 | 0.47±0.006 | 0.52±0.047 | 0.31±0.032 | | MS-2000 | 45° | 0.36 ± 0.038 | 0.36±0.038 0.31±0.015 | 0.33±0.017 | 0.27±0.006 | 0.29±0.012 | 0.43±0.078 | 0.47±0.059 | 0.26±0.070 | | 64 | °06 | 0.32±0.040 | 0.33±0.031 | 0.33±0.015 | 0.28±0.051 | 0.31±0.067 | 0.51±0.032 | 0.53±0.081 | 0.30±0.052 | | NARADCOM | .0 | 0.33±0.017 | | 0.45±0.035 | 0.41±0.030 0.45±0.035 0.34±0.012 0.37±0.026 0.44±0.015 0.52±0.035 0.35±0.035 | 0.37±0.026 | 0.44±0.015 | 0.52±0.035 | 0.35±0.035 | | Hunter D54P-5 | .5
45° | 0.33±0.021 | | 0.36±0.035 0.37±0.025 | | 0.31±0.026 0.31±0.035 0.43±0.025 | 0.43±0.025 | 0.50±0.032 0.30±0.023 | 0.30 ± 0.023 | | | °06 | 0.31±0.015 | 0.31±0.015 0.41±0.006 0.42±0.015 0.34±0.025 0.38±0.042 0.41±0.031 | 0.42±0.015 | 0.34±0.025 | 0.38±0.042 | 0.41±0.031 | 0.54±0.012 0.29±0.025 | 0.29±0.025 | | NARADCOM | .0 | 0.32±0.042 | 0.32±0.042 0.40±0.046 0.50±0.015 0.34±0.050 0.35±0.025 0.46±0.015 0.53±0.091 0.40±0.031 | 0.50±0.015 | 0.34±0.050 | 0.35±0.025 | 0.46±0.015 | 0.53±0.091 | 0.40±0.031 | | Match-Scan | 45° | 0.33 ± 0.044 | 0.33±0.044 0.38±0.036 0.40±0.015 | 0.40 ± 0.015 | 0.31±0.057 | 0.29±0.025 | 0.29±0.025 0.41±0.020 | 0.54±0.038 | 0.30±0.045 | | | °06 | 0.38±0.079 | 0.38±0.025 | 0.37±0.050 0.30±0.021 | 0.30±0.021 | 0.26±0.042 0.47±0.021 | 0.47±0.021 | 0.47±0.035 | 0.34±0.031 | | | | | | | | | | | | TABLE 5m TEXTILE ANGULAR ORIENTATION AND COLOR-DIFFERENCE STUDY STANDARD NAME: TAN MI CL. PAN TROP. | Instrument | Instrument Orientation | Thin
Standard | Thin Yell ow Thin Green | Thin Green | Thin Red | Full
Standard | Full Yellow | Full Yellow Full Green | Full Red | |-----------------------|------------------------|------------------|--------------------------------|------------|-----------------------|---|----------------|------------------------|------------| | Kollmorgen
MS-2000 | °o | 0.74 | 1.60 | 0.33 | 0.54 | 0.26 | 0.56 | 0.44 | 0.50 | | NARADCOM
MS_2000 | ° | 0.73±0.032 | 0.73±0.032 1.45±0.051 | 0.44±0.020 | 0.49±0.021 | 0.44±0.020 0.49±0.021 0.20±0.029 0.54±0.026 0.44±0.071 0.49±0.020 | 0.54±0.026 | 0.44±0.071 | 0.49±0.020 | | 0007-51 | 45° | 0.85 ± 0.055 | 1.39±0.087 | 0.43±0.052 | 0.46±0.051 | 0.27±0.038 | 0.48±0.086 | 0.39±0.006 | 0.42±0.025 | | 6 | °06 | 0.68±0.050 | 1.35±0.055 | 0.48±0.052 | 0.47±0.058 | 0.22±0.065 | 0.53±0.040 | 0.42±0.075 | 0.53±0.031 | | NARADCOM | 0 | 0.54±0.049 | 0.54±0.049 1.35±0.021 | 0.37±0.026 | 0.45±0.012 0.19±0.021 | 0.19±0.021 | 0.56±0.025 | 0.41±0.010 | 0.50±0.030 | | nulcer Updar | 45° | 0.50 ± 0.015 | 1.40±0.036 | 0.41±0.020 | 0.38±0.031 | 0.21±0.045 | 0.55±0.056 | 0.44±0.015 | 0.47±0.015 | | | 50° | 0.52±0.053 | 0.52±0.053 1.37±0.062 | 0.39±0.061 | 0.41±0.081 | 0.24±0.040 0.58±0.091 | 0.58±0.091 | 0.45±0.086 | 0.50±0.029 | | NARADCOM | .0 | 0.57±0.082 | 0.57±0.082 1.21±0.092 | 0.38±0.015 | 0.38±0.064 | 0.38±0.064 0.29±0.051 0.70±0.079 0.49±0.020 0.60±0.110 | 0.70±0.079 | 0.49±0.020 | 0.60±0.110 | | יום רכוו - זרמו | 45° | 0.50 ± 0.056 | 0.50±0.056 1.39±0.036 | 0.34±0.021 | 0.37±0.055 | 0.30 ± 0.065 | 0.62 ± 0.049 | 0.53±0.036 | 0.58±0.026 | | | .06 | 0.59±0.026 | 1.45±0.051 | 0.36±0.035 | 0.39±0.006 | 0.31±0.029 | 0.54±0.067 | 0.43±0.025 | 0.48±0.050 | | | | | | | | | | | | TABLE 5n TEXTILE ANGULAR ORIENTATION AND COLOR-DIFFERENCE STUDY STANDARD NAME: BLUE 150 TROP. ML. | Instrument | Instrument Orientation | Thin
Standard | Thin Blue | Thin Green | Thin Red | Full
Standard | Full Blue | Full Green | Full Red | |--|------------------------|------------------|---|----------------|----------------|-----------------------|----------------------------------|----------------------------------|------------| | Kollmorgen
MS-2000 | 0 | 0.13 | 0.55 | 1.96 | 0.31 | 0.35 | 0.18 | 0.62 | 99.0 | | NARADCOM
MS_2000 | 0 | 0.32±0.074 | 0.32±0.074 0.64+0.031 | 0.58±0.081 | 0.50±0.133 | 0.47±0.106 0.29±0.071 | 0.29±0.071 | 0.66±0.085 | 0.71±0.125 | | | 45° | 0.21±0.031 | 0.21±0.031 0.60±0.093 | 0.45 ± 0.038 | 0.39 ± 0.042 | 0.42±0.069 0.17±0.057 | 0.17±0.057 | 0.62±0.142 | 0.67±0.052 | | 66 | . 06 | 0.26±0.017 | 0.66±0.078 | 0.55±0.020 | 0.35 ± 0.064 | 0.47±0.042 | 0.21±0.012 | 0.72±0.102 | 0.64±0.060 | | NARADCOM
Hintor DEAD.E | 00 | 0.26±0.020 | 0.26±0.020 0.56±0.023 | 0.47±0.059 | 0.37±0.050 | 0.37±0.050 0.40±0.032 | 0.24±0.046 | 0.24±0.046 0.60±0.083 0.61±0.070 | 0.61±0.070 | | | 45° | 0.21 ± 0.035 | 0.54 ± 0.057 | 0.40±0.046 | 0.35 ± 0.086 | 0.42±0.070 | 0.23±0.044 | 0.59±0.021 | 0.62±0.050 | | | •06 | 0.24±0.010 | 0.24±0.010 0.60±0.010 0.45±0.060 0.38±0.045 | 0.45±0.060 | 0.38±0.045 | 0.38±0.038 | 0.24±0.006 | 0.55±0.062 | 0.61±0.065 | | NARADCOM
Match-Scan | .0 | 0.20±0.012 | 0.20±0.012 0.52±0.070 9.51±0.067 0.42±0.021 | 0.51±0.067 | 0.42±0.021 | 0.45±0.032 | 0.45±0.032 3.24±0.046 0.72±0.057 | C.72±0.057 | 0.73±0.066 | | 1000 John John John John John John John John | 45° | 0.21±0.040 | 0.21±0.040 0.53±0.025 | 0.41±0.070 | 0.38±0.021 | 0.37±0.061 | 0.18±0.065 | 0.51±0.065 | 0.62±0.096 | | | •06 | 0.23±0.110 | 0.23±0.110 0.51±0.078 | 0.35±0.046 | 0.32±0.061 | G.40±0.070 | 0.14±0.065 | 0.57±0.062 | 0.62±0.079 | | | | | | | | | | | | TABLE 50 TEXTILE ANGULAR (RIENTATION AND COLOR-DIFFERENCE STUDY STANDARD NAME: 06 108 W/N FL. SHIRT | Instrument | Instrument Orientation | Thin
Standard | Thin Yellow | llow Thin Green | Thin Red | Full
Standard | Full Yellow Full Green | Full Green | Full Red | |-----------------------|------------------------|---------------------|-------------|-----------------|---|------------------|------------------------|-----------------------|------------| | Kollmorgen
MS-2000 | .0 | 0.91 | 0.94 | 1.09 | 0.62 | 1.48 | 1.18 | 0.81 | 1.69 | | NARADCOM | 00 | 1.03±0.119 1.15±0. | | 1.22±0.086 | 136 1.22±0.086 0.70±0.168 1.24±0.442 1.13±0.185 0.70±0.182 1.62±0.162 | 1.24±0.442 | 1.13±0.185 | 0.70±0.182 | 1.62±0.162 | | MS-2000 | 45° | 1.05±0.056 1.18±0. | | 1.25±0.035 | 075 1.25±0.035 0.54±0.050 1.30±0.244 1.05±0.049 0.66±0.095 1.63±0.140 | 1.30±0.244 | 1.05±0.049 | 0.66±0.095 | 1.63±0.140 | | 67 | . 06 | 0.93±0.078 1.13±0.0 | 1.13±0.085 | 1.11±0.183 | 085 1.11±0.183 0.55±0.032 1.28±0.036 1.26±0.100 0.75±0.144 | 1.28±0.036 | 1.26±0.100 | 0.75±0.144 | 1.75±0.075 | | NARADCOM | .0 | 0.88±0.015 1.06±0. | 1.06±0.012 |
0.98±0.023 | 012 0.98±0.023 0.45±0.038 1.39±0.049 1.33±0.017 0.77±0.035 1.62±0.051 | 1.39±0.049 | 1.33±0.017 | 0.77±0.035 | 1.62±0.051 | | Hunter US4F-5 | ئ
45° | 1.02±0.091 | 1.08±0.047 | 1.22±0.091 | 0.59±0.092 | 1.34±0.036 | 1.12±0.115 | 0.74 ± 0.064 | 1.65±0.121 | | | °06 | 0.94±0.059 | 1.02±0. | 1.10±0.029 | 017 1.10±0.029 0.48±0.131 1.42±0.915 1.25±0.023 0.76±0.035 1.74±0.023 | 1.42±0.015 | 1.25±0.023 | 0.76±0.035 | 1.74±0.023 | | NA, 1DCOM | .0 | 0.92±0.071 | 1.10±0. | 1.14±0.066 | 106 1.14±0.066 0.45±0.000 1.30±0.210 1.36±0.186 0.73±0.110 1.73±0.070 | 1.30±0.210 | 3.36±0.186 | 0.73±0.110 | 1.73±0.070 | | matcn-scan | 45° | 1.09±0.086 1.21±0.1 | 1.21±0.110 | 1.19±0.070 | 10 1.19±0.070 0.38±0.059 1.43±0.093 1.22±3.081 | 1.43±0.093 | | 0.80±0.025 1.80±0.050 | 1.80±0.050 | | | °06 | 0.97±0.015 | 1.03±0. | 1.19±0.020 | 070 1.19±0.020 0.52±0.107 1.50±0.015 1.36±0.158 0.80±0.068 1.78±0.080 | 1.50±0.015 | 1.36±0.158 | 0.80±0.068 | 1.78±0.080 | | | | | | | | | | | | TABLE 5P TEXTILE ANGULAR ORIENTATION AND COLOR DIFFERENCE-STUDY STANDARD NAME: BLUE 151 WOOL TROP. | Instrument | Instrument Grientation | Thin
Standard | Thin Blue | Thin Green | Thin Red | Full
Standard | Full Blue | Full Green | Full Red | |-----------------------|------------------------|------------------|----------------------------------|------------|---|------------------|----------------------------------|------------------|----------------| | Kollmorgen
MS-2000 | 0 | 0.70 | 0.41 | 1.24 | 5.77 | 0.72 | 0.86 | 0.68 | 0.62 | | NARADCOM | 0 | 0.71±0.015 | 0.71±0.015 0.31±0.026 | 1.24±0.031 | 0.88±0.089 | 0.65±0.035 | 0.65±0.035 0.81±0.046 0.63±0.023 | 0.63±0.023 | 0.48±0.030 | | MS-2000 | 45° | 0.70±0.015 | 0.70±0.015 0.37±0.075 | 1.24±0.015 | 0.90 ± 0.050 | 0.67±0.042 | 0.85±6.062 | 0.54±0.082 | 0.51±0.081 | | 6 8 | °06 | 0.74±0.015 | 0.36±0.080 | 1.24±0.032 | 0.80 ± 0.044 | 0.67±0.057 | 0.83±0.056 | 0.46±0.036 | 0.51±0.070 | | NARADCOM | 0 | 0.65±0.051 | 0.65±0.051 0.39±0.017 | 1.13±0.032 | 0.83±0.046 | 0.63±0.051 | 0.88±0.015 | 0.53±0.059 | 0.53±0.047 | | Hunter 054P-5 | ن5
45° | 0.71±0.026 | 0.39±0.046 | 1.16±0.020 | 0.89±0.017 | 0.64±0.010 | 0.87±0.032 | 0.53 ± 0.023 | 0.49±0.023 | | | °06 | 0.72±0.010 | 0.72±0.010 0.34±0.067 1.19±0.049 | 1.19±0.049 | 0.89 ± 0.031 | 0.64±0.020 | 0.85±0.006 | 1.60±0.025 | 0.53±0.070 | | NARADCOM | 0 | 0.68±0.064 | 0.39±0.066 | 1.22±0.012 | 0.68±0.064 0.39±0.066 1.22±0.012 0.78±0.21 0.68±0.062 0.91±0.055 0.44±0.047 | 0.68±0.062 | 0.91±0.055 | 0.44±0.047 | 0.56±0.070 | | Match-Scan | 45° | 0.67±0.090 | 0.67±0.090 0.43±0.045 | 1.24±0.067 | 0.77±0.068 | 0.65 ± 0.087 | 0.91±0.042 | 0.52±0.025 | 0.50±0.075 | | | 06 | 0.69±0.051 | 0.41±0.020 | 1.23±0.044 | 0.67±0.040 | 0.66±0.025 | 0.89±0.049 | 0.73±0.085 | 0.53 ± 0.017 | | | | | | | | | | | | TABLE 59 PRECISION OF COLOR-DIFFERENCE MEASUREMENT OF ORIENTATION | Textile
Set | Mea | n Coefficient of Variat
NARADCOM Hunter D54P-5 | | |-----------------------------|-------------|---|-------------| | AG 344
P/W Gab. | 0.14 ±0.054 | 0.11 ±0.125 | 0.14 ±0.056 | | OG 106
Ox./Ny1. | 0.041±0.047 | 0.029±0.025 | 0.028±0.018 | | OG 107
Nyco. Pop. | 0.061±0.031 | 0.021±0.012 | 0.056±0.044 | | OG 107
Ctn. B'loon | 0.062±0.040 | 0.013±0.009 | 0.059±0.037 | | OG 107
Ctn. Sat. | 0.039±0.022 | 0.025±0.013 | 0.031±0.022 | | OD7 Ctn.
Duck MRWRP | 0.070±0.057 | 0.068±0.046 | 0.098±0.060 | | Tan 46
Ctn. Pop. | 0.038±0.026 | 0.032±0.018 | 0.025±0.015 | | AG 344
P/W Trop. | 0.070±0.046 | 0.029±0.017 | 0.041±0.021 | | Tan 445
Twill poly./cot. | 0.070±0.079 | 0.038±0.031 | 0.056±0.074 | | Blue 150
Gab./Wool | 0.15 ±0.064 | 0.15 ±0.075 | 0.092±0.083 | | OD7 Ctn.
Duck UTRD | 0.061±0.040 | 0.029±0.013 | 0.065±0.033 | | AG 44
W1. Serge | 0.091±0.048 | 0.064±0.022 | 0:097±0.052 | | Tan M1 C1.
P/W Trop. | 0.070±0.051 | 0.055±0.034 | 0.12 ±0.059 | | Blue 150
Trop. Wl. | 0.18 ±0.074 | 0.11 ±0.046 | 0.10 ±0.048 | | OG 108 W/N
F1. Shirt | 0.18 ±0.098 | 0.033±0.024 | 0.090±0.057 | | Blue 151
Wool Trop. | 0.055±0.028 | 0.063±0.032 | 0.085±0.052 | TABLE 5r PRECISION OF COLOR-DIFFERENCE MEASUREMENT 45° ORIENTATION | Textile
Set | Mea | n Coefficient of Variati
NARADCOM Hunter D54P-5 | | |-----------------------------|-------------|--|--------------| | AG 344
P/W Gab. | 0.11 ±0.049 | 0.096±0.127 | 0.088±0.055 | | OG 106
Ox./Ny1. | 0.050±0.067 | 0.049±0.063 | 0.11 ±0.089* | | OG 107
Nyco. Pop. | 0.084±0.058 | 0.046±0.052 | 0.083±0.046* | | OG 107
Ctn. B'loon | 0.063±0.040 | 0.048±0.027 | 0.030±0.025 | | OG 107
Ctn. Sat. | 0.062±0.031 | 0.020±0.010 | 0.048±0.025 | | OD7 Ctn.
Duck MRWRP | 0.051±0.037 | 0.057±0.038 | 0.083±0.061 | | Tan 46
Ctn. Pop. | 0.043±0.033 | 0.015±0.012 | 0.051±0.015* | | AG 244
P/W Trop. | 0.066±0.040 | 0.018±0.018 | 0.035±0.019 | | Tan 445
Twill poly./cot. | 0.13 ±0.143 | 0.046±0.042 | 0.072±0.062 | | Blue 150
Gab./Wool | 0.13 ±0.104 | 0.14 ±0.065 | 0.24 ±0.102 | | OD7 Ctn.
Duck UTRD | 0.038±0.030 | 0.019±0.016 | 0.057±0.047 | | AG 44
W1. Serge | 0.11 ±0.085 | 0.078±0.019 | 0.10 ±0.057 | | Tan M1 C1.
P/W Trop. | 0.094±0.053 | 0.071±0.064 | 0.095±0.063 | | Blue 150
Trop. Wl. | 0.16 ±0.085 | 0.14 ±0.067 | 0.16 ±0.097 | | 0G 108
F1. Shirt | 0.088±0.054 | 0.082±0.039 | 0.072±0.040 | | Blue 151
Wool Trop. | 0.092±0.070 | 0.042±0.033 | 0.095±0.042 | ^{*}Includes average of six measurements on all samples of textile set. TABLE 58 PRECISION OF COLOR-DIFFERENCE MEASUREMENT 90° ORIENTATION | Textile
Set | Mean
NARADCOM MS-2000 | Ocefficient of Variati NARADCOM Hunter D54P-5 | | |-----------------------------|--------------------------|---|-------------| | AG 344
P/W Gab. | 0.12 ±0.157 | 0.11 ±0.126 | 0.082±0.060 | | OG 106
Ox./Ny1. | 0.033±0.033 | 0.039±0.052 | 0.026±0.020 | | OG 107
Nyco. Pop. | 0.079±0.077 | 0.047±0.020 | 0.058±0.044 | | 0G 107
Ctn. B'loon | 0.042±0.024 | 0.041±0.025 | 0.038±0.025 | | 0G 107
Ctn. Sat. | 0.037±0.025 | 0.022±0.008 | 0.037±0.018 | | OD7 Ctn.
Duck MRWRP | 0.10 ±0.052 | 0.039±0.024 | 0.14 ±0.091 | | Tan 46
Ctn. Pop. | 0.041±0.013 | 0.015±0.013 | 0.032±0.019 | | AG 344
P/W Trop. | 0.040±0.020 | 0.022±0.011 | 0.051±0.019 | | Tam 445
Twill poly./cot. | 0.15 ±0.146 | 0.062±0.093 | 0.11 ±0.134 | | Blue 150
Gab./Wool | 0.18°±0.089 | 0.099±0.035 | 0.21 ±0.090 | | OD7 Ctn.
Duck UTRD | 0.027±0.018 | 0.020±0.007 | 0.032±0.027 | | AG 44
W1. Serg e | 0.13 ±0.060 | 0.058±0.033 | 0.11 ±0.056 | | Tan M1 C1.
P/W Trop. | 0.12 ±0.083 | 0.13 ±0.059 | 0.071±0.039 | | Blue 150
Trop. Wl. | 0.098±0.048 | 0.082±0.046 | 0.23 ±0.152 | | OG 108 W/N
F1. Shirt | 0.091±0.058 | 0.058±0.089 | 0.070±0.066 | | Blue 151
Wool Trop. | 0.086±0.066 | 0.062±0.0c7 | 0.057±0.028 | TABLE 6 Accuracy of Color Difference Performance Color Differences in FMC-2 units for Illiminant C | NARADCOM
5 Match-Scan | 4.30±0.021 | 2.64±0.105 | 5.47±0.051 | 2,78+0,0% | 031 0727 1 | 2 79+0 000 | 1.23+0.017 | 3.66±0.040 | 1.74±0.025 | 3.50±0.046 | |--|----------------------------------|-----------------------|-----------------------------------|----------------------------------|--------------------------------|----------------------------------|------------------------------|--------------------------|----------------------------------|--------------------------| | NARADCOM
Hunter D54P-
(n=6) | 4.26±0.099 | 2.57±0.034 | 5.16±0.267 | 2.72±0.193 | 2 0040 202 | 3.38+0.160 | 1.40±0.061 | 3.78±0.084 | 1.91±0.095 | 4.15±0.152 | | NARADCOM NARADCOM NARADCOM NARADCOM Hunter D54P-5 Hunter D54P-5 Hunter D54P-5 Match-Scan (n=3) | 4.20±0.071 | 2.55±0.035 | 5.05±0.164 | 2.62±0.136 | 2,21+0,223 | 3.34±0.231 | 1.36±0.012 | 3.82±0.046 | 1.95±0.087 | 4.02±0.110 | | NARADCOM
Hunter D54P-5
(n=3) | 1.33±0.075 4.28±0.075 4.32±0.095 | 2.59±0.029 | | 2.82±0.211 | 1.96±0.107 | 3.42±0.080 | | 3.73±0.096 | 1.88±0.105 | 4.27±0.038 | | NARADCOM
MS-2000
(n=3) | 4.28±0.075 | 2.97±0.106 | 6.09±0.146 | 3.03±0.244 | 1.24±0.101 | 2.96±0.107 | 1.21±0.059 | 3.62±0.049 | 2.23±0.065 | 4.35±0.072 | | Kollmorgen
MS-2000
(n=3) | 4.33±0.075 | (4) | 6.52±0.093 5.14±0.053 5.69±0.070 | 3.03±0.055 | 1.53±0.C | 3.06±0.044 | 1.24±0.023 | 3.62±0.057 | 2.18±0.047 | 43±0.038 | | Biano-
Hardy II
(n=3) | 4.25±0.090 4.13±0.110 4 | 2.71±0.075 2.64±0.071 | 5.14±0.053 | 3.65±0.494 2.79±0.168 3.03±0.055 | 1.63±0.081 1.76±0.150 1.53±0.C | 3.57±0.081 2.81±0.133 3.06±0.044 | 1.30±0.028 1.27±0.068 1 | 3.51±0.050 3.33±0.042 3. | 2.03±0.029 1.93±0.081 2.18±0.047 | 4.14±0.009 3.85±0.057 4. | | Comparative
Study
Results | 4.25±0.090 | 2.71±0.075 | 6.52±0.093 | 3.65±0.494 | 1.63±0.081 | 3.57±0.081 | 1.30±0.028 | 3.51±0.050 | 2.03±0.029 | 4.14±0.009 | | NARADCOM Porcelain
Enamel Tile
Standard Sample | Tan Ml
BS-104-LT
Tan Ml | | Blue 150
BS-140-LT
Blue 150 | BS-140-LT | Blue 151
BS-130-S | BS-157-HT | SG 509
BS-130-LT | BS-130-LT | AG 44
BS-55-HT
AG 44 | BS-55-HT | | NARADCOM
Ename
Standard | Tan M1
BS-130-S
Tan M1 | BS-157-HT | Blue 150
BS-153-HT
Blue 150 | BS-130-S | Blue 151
BS-157-HT | BS-104-LT | SG 509
BS-156-S
SG 509 | BS-104-HT | AG 44
BS-36-S
AG 44 | | TABLE 7 ABSOLUTE ACCURACY OF COLOR MEASUREMENT OF IMS SRM 2101-2105 COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT C | | NARADCOM
Match-Scan
Reverse Mode
(n=5) | 2.94±0.150 | 0.60±0.026 | 2.43±0.027 | 0.97±0.028 | 0.39±0.027 | |-------------|---|-----------------------------------|-----------------------------|-----------------------------
---------------------------|---------------------------------| | | Diano
Match-Scan*
Forward Mode
(n=5) | 1.25±0.062 | 0.42±0.040 | 1.20±0.036 | 0.73±0.073 | 0.22±0.033 | | Instrument | NARADCOM
Hunter D54P-5
(n=5) | 0.82±0.103 | 0.74±0.035 | 2.25±0.042 | 2.91±0.026 | 0.71±0.004 | | | NARADCOM
MS-2000
(n=5) | 4.23±0.040 | 0.87±0.028 | 2.52±0.068 | 1.56±0.169 | 0.81±0.031 | | | Kollmorgen*
MS-2000
(n=3) | 4.47±0.018 | 1.16±0.063 | 2.72±0.056 | 2.33±0.109 | 0.88±0.024 | | Description | Type,
Thickness | Selenium
orange-red
2.61 mm | Signal
yellow
2.55 mm | Sextant
green
4.36 mm | Cobalt
blue
2.65 mm | Selective
Neutral
2.94 mm | | Filter | NBS SRM
Set No. 31 | 2101 | 73
73 | 2103 | 210 | 2105 | ^{*}Instrument on loan to The Rensselaer Color Measurament Laboratory for summer courses TABLE 8a # Short-term and Long-term Accuracy Study on BCRA Tiles Color Differences in CIELAB units for Illuminant 165 - SEX Mode | BCRA
Tile | Week
#1 | Week
#2 | Week
#3 | Week
#4 | Week
#5 | Week
#6 | Week
#7 | Week
#8 | Grand
Mean | |----------------|--|--|--|--|--|--|--|--|--| | Brown | 0.36±0.080
0.14±0.016
2.17±0.106
1.07±0.071 | 0.40±0.108
0.16±0.046
2.07±0.244
1.04±0.053 | 0.43±0.105
0.22±0.088
2.09±0.257
0.97±0.060 | 0.39±0.120
0.19±0.050
2.19±0.263
1.05±0.045 | 0.42±0.114
0.20±0.036
2.14±0.223
0.98±0.060 | 0.33±0.124
0.21±0.030
2.11±0.232
0.95±0.023 | 0.36±0.072
0.18±0.036
2.19±0.250
0.98±0.044 | 0.32±0.127
0.20±0.022
2.21±0.261
0.97±0.039 | 0.37±0.040
0.16±0.027
2.14±9.053
1.00±0.046 | | Pink | 1.27±0.029
1.27±0.034
1.30±0.019
0.19±0.021 | 1.25±0.020
1.27±0.033
1.27±0.029
0.22±0.059 | 1.27±0.012
1.26±0.019
1.29±0.018
0.24±0.055 | 1.28±0.029
1.29±0.042
1.22±0.029
0.25±0.046 | 1.31±0.038
1.28±0.030
1.27±0.020
0.30±0.059 | 1.36±0.034
1.30±0.037
1.29±0.021
0.30±0.055 | 1.33±0.038
1.29±0.045
1.25±0.022
0.32±0.064 | 1.36±0.078
1.26±0.039
1.31±0.030
0.32±0.062 | 1.30±0.047
1.27±0.015
1.28±0.028
0.26±0.055 | | Dark
Blue | 1.57±0.553
1.76±0.503
6.38±0.227
3.49±0.297 | 1.63±0.572
1.72±0.439
6.34±0.388
3.50±0.355 | 1.27±0.536
1.75±0.518
6.39±0.340
3.54±0.279 | 1.49±0.473
1.66±0.474
6.36±0.319
3.52±0.328 | 1.39±0.559
1.56±0.492
6.41±0.452
3.68±0.334 | 1.30±0.463
1.54±0.396
6.61±0.442
3.62±0.292 | 1.48±0.514
1.70±0.464
6.47±0.418
3.61±0.389 | 1.61±0.414
1.58±0.525
6.37±0.411
3.43±0.316 | 1.46±0.138
1.56±0.086
6.41±0.088
3.54±0.083 | | Medium
Gray | 0.30±0.052
0.42±0.038
0.61±0.061
0.31±0.035 | 0.27±0.047
0,41±0.045
0.63±0.057
0.30±0.027 | 0.31±0.044
0.43±0.053
0.65±0.049
0.31±0.013 | 0.33±0.058
0.44±0.067
0.63±0.045
0.28±0.024 | 0.31±0.047
0.43±0.041
0.63±0.055
0.30±0.039 | 0.29±0.045
0.43±0.031
0.66±0.052
0.29±0.020 | 0.29±0.049
0.42±0.054
0.66±0.052
0.29±0.016 | 0 050
0.43±0.042
0.68±0.048
0.27±0.014 | 0.30±0.019
0.43±0.011
0.64±0.023
0.29±0.012 | | Light
Gray | 0.23±0.080
0.26±0.042
0.31±0.104
0.14±0.087 | 0.20±0.049
0.24±0.053
0.35±0.100
0.12±0.082 | 0.17±0.063
0.21±0.027
0.33±0.080
0.11±0.084 | 0.22.0.049
0.25±0.032
0.30±0.099
0.13±0.075 | 0.19±0.066
0.25±0.061
0.31±0.076
0.15±0.110 | 0.19±0.072
0.25±0.033
0.35±0.095
0.16±0.109 | 0.19±0.065
0.26±0.643
0.34±0.091
0.13±0.094 | 0.19±0.063
0.23±0.057
0.35±0.103
0.14±0.106 | 0.16±0.018
0.22±0.014
0.33±0.022
0.13±0.015 | | Yellow | 0.73±0.061
0.54±0.049
1.72±0.046 | 0.78±0.040
0.50±0.029
1.71±0.057
1.02±0.082 | 0.82±0.041
0.51±0.045
1.67±0.027
1.13±0.091 | 0.77±0.036
0.53±0.067
1.69±0.048
1.12±0.124 | 0.74±0.059
0.55±0.071
1.71±0.052
1.27±0.077 | 0.73±0.041
0.61±0.073
1.73±0.035
1.26±0.102 | 0.74±0.063
0.63±0.095
1.77±0.033
1.26±0.106 | 0.75±0.070
0.56±0.054
1.71±0.043
1.24±0.106 | 0.74±0.032
0.53±0.046
1.71±0.029
1.16±0.113 | | Light
Green | 0.69±0.070
0.79±0.028
0.92±0.045
@.47±0.047 | 0.70±0.060
0.77±0.038
0.98±0.035
0.50±0.047 | 0.68±0.048
0.75±0.037
0.95±0.019
0.54±0.036 | 0.70±0.038
0.79±0.034
0.95±0.031
0.57±0.056 | 0.73±0.032
0.79±0.049
0.94±0.040
0.66±0.045 | 0.71±0.037
0.78±0.045
0.96±0.057
0.63±0.052 | 0.77±0.052
0.77±0.026
0.95±0.045
0.67±0.049 | 0.70±0.071
0.78±0.046
0.95±0.049
0.66±0.062 | 0.69±0.049
0.78±0.015
0.95±0.017
0.59±0.076 | TABLE 8a (CONT'D.) | Grand
Mean | 0.67±0.050
0.41±0.054
2.96±0.031
1.08±0.039 | 0.35±0.072
0.50±0.051
4.48±0.652
(4.26±0.043)
1.92±0.030 | 0.22±0.034
0.26±0.017
1.80±0.054
0.80±0.019 | 9.29±0.021
0.37±0.017
1.17±0.022
0.51±0.014 | 0.17±0.017
0.27±0.020
1.52±0.024
0.78±0.017 | |---------------|--|--|--|--|---| | Week
#8 | 0.62±0.104
0.48±0.068
2.95±0.134
1.03±0.021 | 0.43±0.079
0.52±0.083
4.27±0.370
1.93±0.040 | 0.24±0.057
0.29±0.030
1.81±0.066
9.77±0.028 | 0.26±0.044
0.37±0.021
1.21±0.061
0.50±0.037 | 0.17±0.031
0.29±0.045
1.54±0.087
0.76±0.061 | | Week
#7 | 0.62±0.089
0.37±0.042
2.95±0.106
1.05±0.037 | 0.46±0.111
0.54±0.126
4.23±0.276
1.92±0.071 | 0.22±0.087
0.27±0.041
1.85±0.141
0.80±0.017 | 0.29±0.047
0.39±0.036
1.16±0.049
0.50±0.036 | 0.17±0.024
0.27±0.056
1.54±0.044
0.77±0.065 | | Week
#6 | 0.62±0.101
0.45±0.035
2.95±0.108
1.04±0.027 | 0.48±0.093
0.54±0.089
4.29±0.284
1.93±0.079 | 0.26±0.054
0.28±0.024
1.81±0.143
0.79±0.021 | 0.29±0.016
0.38±0.03;
1.17±0.044
0.50±0.03] | 0.17±0.021
0.27±0.059
1.55±0.050
0.80±0.054 | | Week
#5 | 0.66±0.045
0.41±0.046
2.98±0.028
1.07±0.029 | 0.48±0.108
0.51±0.119
4.25±0.220
1.95±0.073 | 0.23±0.028
0.27±0.036
1.90±0.084
0.83±0.029 | 0.31±0.055
0.36±0.033
1.14±0.059
0.51±0.032 | 0.18±0.008
0.27±0.052
1.49±0.054
0.77±0.062 | | Week
#4 | 0.68±0.087
0.37±0.031
3.01±0.131
1.11±0.027 | 0.37±0.158
0.57±0.192
4.26±0.278
1.94±0.106 | 0.22±0.051
0.29±0.041
1.81±0.124
0.82±0.016 | 0.30±0.052
0.38±0.051
1.15±0.063
0.51±0.022 | 0.19±0.023
0.26±0.062
1.50±0.077
0.79±0.056 | | Week
#3 | 0.75±0.064
0.36±0.014
2.91±0.169
1.10±0.318 | 0.44±0.180
0.61±0.172
4.17±0.239
1.94±0.058 | 0.26±0.029
0.27±0.033
1.74±0.113
0.79±0.022 | 0.33±0.046
0.36±0.033
1.18±0.045
0.51±0.021 | 0.20±0.031
0.32±1.044
1.49±0.045
0.80±0.047 | | Meek
#2 | 0.70±0.054
0.38±0.024
2.98±0.142
1.10±0.035 | 0.37±0.090
0.56±0.266
6.46±4.866
(4.29±0.304)
1.98±0.064 | 0.18±0.063
0.24±0.039
1.79±0.060
0.80±0.009 | 0.31±0.049
0.36±0.049
1.15±0.069
0.54±0.037 | 0.22±0.032
0.28±0.040
1.50±0.058
0.79±0.0 ⁴ 2 | | Week
#1 | 0.73±0.025
0.51±0.038
2.99±0.118
1.15±0.045 | 0.41±0.062
0.43±0.117
4.28±0.328
1.88±0.105 | 0.18±0.073
0.24±0.041
1.74±0.087
0.79±0.038 | 0.29±0.027
0.33±0.037
1.17±0.055
0.54±0.050 | 0.22±0.037
0.28±0.034
1.52±0.043
0.81±0.054 | | BCRA
Tile | Dark
Green | Maroon | Greenish
Blue | Medium
Blue | Dark
Gray | First line represents results from Kollmorgen MS-2000. Second line represents results from NARADCOM MS-2000. Third line represents results from NARADCOM Hunter D54P-5. Fourth line represents results from NARADCOM Match-Scan. TABLE 86 SHORT-TERM AND DAY TO DAY ABSOLUTE ACCURACY STUDY COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 - SIN MODE | BCRA
Tile | Day
#1 | Day
#2 | Day
#3 | Day
#4 | Day
#5 | Grand
Mean | |------------------|--------------------------|-----------|-----------|-----------|--------------------------|--------------------------| | Brown | | | | | 0.17±0.066
0.64±0.099 | | | Pink | | | | | 0.78±0.046
0.33±0.038 | | | Dark
Blue | | | | | 0.97±0.276
0.29±0.099 | | | Medium
Gray | | | | | 0.27±0.022
0.15±0.019 | | | Light
Gray | | | | | 0.20±0.083
0.12±0.03€ | | | Yellow | | | | | 0.50±0.120
0.68±0.110 | | | Light
Green | | | | | 0.30±0.038
0.34±0.029 | | | Dark
Green | | | | | 0.48±0.044
0.13±0.058 | | | Maroon | | | | | 0.41±0.166
0.44±0.089 | | | Greenish
Blue | 0.17±0.033
0.24±0.031 | | | | 0.18±0.036
0.22±0.032 | | | Medium
81ue | | | | | 0.27±0.035
0.18±0.027 | | | Dark
Gray | | | | | 0.07±0.006
0.11±0.018 | 0.08±0.018
0.12±0.008 | Top line represents results from NARADCOM Hunter D54P-5. Bottom line represents results from NARADCOM Match-Scan. TABLE 8c SHORT-TERM ABSOLUTE ACCURACY STUDY - SIN MODE COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 | BCRA
Tile | Diano-Hardy
II (n=5) | Measurement
#1 | Measurement
#2 | Grand
Mean | |----------------|-------------------------|--
--|--| | Brown | 0.63±0.165 | 1.10±0.059
0.64±0.049
0.18±0.052
0.45±0.080 | 1.09±0.094
0.65±0.040
0.21±0.041
0.46±0.079 | 1.09±0.011
0.64±0.010
0.16±0.003
0.44±0.014 | | Pink | 0.46±0.057 | 1.31±0.038
1.28±0.026
0.83±0.031
0.14±0.072 | 1.33±0.026
1.31±0.036
0.86±0.032
0.14±0.056 | 1.32±0.017
1.29±0.021
0.84±0.021
0.13±0.005 | | Dark
Blue | 0.59±0.258 | 1.27±0.070
1.03±0.085
0.81±0.197
0.27±0.161 | 1.26±0.043
1.03±0.088
0.79±0.233
0.24±0.150 | 1.23±0.002
1.00±0.001
0.80±0.010
0.16±0.006 | | Medium
Gray | 0.20±0.026 | 0.63±0.029
0.67±0.049
0.17±0.014
0.17±0.020 | 0.64±0.024
0.66±0.043
0.18±0.014
0.15±0.030 | 0.63±0.014
0.66±0.014
0.17±0.001
0.16±0.014 | | Light
Gray | 0.18±0.079 | 0.24±0.052
0.28±0.023
0.16±0.054
0.10±0.020 | 0.24±0.025
0.26±0.018
0.16±0.057
0.09±0.027 | 0.23±0.001
0.26±0.001
0.15±0.001
0.09±0.005 | | Yellow | 0.73±0.078 | 1.35±0.042
0.89±0.081
0.56±0.132
0.58±0.112 | 1.35±0.059
0.93±0.053
0.62±0.119
0.53±0.117 | 1.34±0.001
0.90±0.030
0.59±0.042
0.54±0.049 | | Light
Green | 0.47±0.064 | 0.73±0.043
0.78±0.032
0.30±0.035
0.25±0.038 | 0.73±0.032
0.78±0.026
0.32±0.010
0.23±0.031 | 0.73±0.003
0.78±0.008
0.31±0.020
0.24±0.021 | | Dark
Green | 0.46±0.040 | 1.32±0.052
1.00±0.034
0.59±0.033
0.09±0.015 | 1.35±0.055
1.01±0.029
0.60±0.053
0.06±0.013 | 1.34±0.022
1.01±0.009
0.59±0.009
0.06±0.028 | TABLE 8c (CONT'D.) | BCRA
Tile | Diano-Hardy
II (n=5) | Measurement
#1 | Measurement
#2 | Grand
Mean | |------------------|-------------------------|--|--|--| | Maroon | 0.58±0.091 | 1.10±0.046
0.84±0.046
0.36±0.083
0.40±0.126 | 1.09±0.039
0.85±0.047
0.33±0.114
0.42±0.141 | 1.08±0.000
0.83±0.002
0.33±0.025
0.40±0.017 | | Greenish
Blue | 0.31±0.025 | 1.01±0.031
0.90±0.045
0.15±0.043
0.17±0.022 | 1.01±0.040
0.91±0.038
0.12±0.051
0.14±0.007 | 1.01±0.004
0.90±0.008
0.13±0.027
0.14±0.020 | | Medium
Blue | 0.19±0.028 | 0.85±0.020
0.79±0.010
0.18±0.031
0.16±0.025 | 0.86±0.038
0.82±0.019
0.17±0.027
0.15±0.015 | 0.86±0.004
0.80±0.020
0.18±0.012
0.15±0.002 | | Dark
Gray | 0.36±0.019 | 0.91±0.019
0.84±0.016
0.10±0.014
0.15±0.024 | 0.92±0.022
0.83±0.016
0.11±0.024
0.14±0.027 | 0.91±0.007
0.83±0.010
0.10±0.011
0.14±0.005 | First line represents results from Kollmorgen MS-2000. Second line represents results from NARADCOM MS-2000. Third line represents results from NARADCOM Hunter D54P-5. Fourth line represents results from NARADCOM Match-Scan. TABLE 98 SENSITIVITY TO TEXTILE ORIENTATION COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 THIN STANDARD | Thin Standard
Name | NARAUCON MS-2000
45 90 | NARADCOM Hunter D54P- | -5 NARADCOM Match-Scan
45 90 | |-----------------------------|---------------------------|-----------------------|---------------------------------| | AG 344
P/W Gab. | 0.05±0.012 0.11±0.015 | 0.06±0.021 0.08±0.030 | 0.29±0.035 0.23±0.040 | | OG 106
Ox./Nyl. | 0.09±0.012 0.26±0.015 | 0.21±0.006 0.20±0.017 | 1.03±0.144 1.20±0.044 | | OG 107
Nyco. Bop. | 0.07±0.006 0.14±0.020 | 0.03±0.015 0.06±0.021 | 0.09±0.026 0.27±0.071 | | OG 107
Ctn. B'loon | 0.06±0.020 0.05±0.029 | 0.08±0.040 0.09±0.065 | 0.21±0.031 0.32±0.015 | | OG 107
Ctn. Sat. | 0.08±0.038 0.26±0.017 | 0.03±0.012 0.03±0.017 | 0.13±0.025 0.46±0.108 | | OD7 Ctn.
Duck MRWRP | 0.08±0.023 0.05±0.021 | 0.06±0.023 0.06±0.036 | 0.09±0.025 0.14±0.010 | | Tan 46
Ctn. Pop. | 0.06±0.021 0.08±0.025 | 0.03±0.017 0.03±0.012 | 0.10±0.026 0.15±0.021 | | AG 344
P/W Trop. | 0.07±0.026 0.08±0.031 | 0.07±0.006 0.09±0.025 | 0.10±.049 0.12±0.071 | | Tan 445
Twill poly./cot. | 0.10±0.049 0.17±0.015 | 0.04±0.012 0.07±0.025 | 0.14±0.021 0.20±0.012 | | Blue 150
Gab./Wool | 0.07±0.006 0.08±0.017 | 0.08±0.017 0.07±0.036 | 0.20±0.050 0.24±0.035 | | OD7 Ctn.
Duck UTRD | 0.04±0.015 0.06±0.046 | 0.02±0.006 0.05±0.035 | 0.18±0.098 0.25±0.076 | | AG 44
W1. Serge | 0.04±0.020 0.07±0.025 | 0.03±0.010 0.04±0.015 | 0.13±0.065 0.18±0.058 | | Tan M1 Cl.
P/W Trop. | 0.05±0.006 0.08±0.006 | 0.08±0.010 0.10±0.015 | 0.19±0.020 0.21±0.017 | | Blue 150
Trop. W1. | 0.06±0.040 0.05±0.012 | 0.03±0.010 0.03±0.006 | 0.11±0.093 0.09±0.072 | | OG 108 W/N
F1. Shirt | 0.07±0.017 0.10±0.052 | 0.03±0.017 0.08±0.029 | 0.09±0.015 0.12±0.036 | | Blue 151
Wool Trop. | 0.06±0.045 0.10±0.015 | 0.02±0.015 0.05±0.010 | 0.08±0.015 0.15±0.039 | TABLE 96 SENSITIVITY TO TEXTILE ORIENTATION COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 FULL STANDARD | Full Standard
Name | NARADCOM MS-2000
45° 90° | NARADCOM Hunter D54P-
45° 90° | -5 NARADCOM Match-Scan
45° 90° | |-----------------------------|-----------------------------|----------------------------------|-----------------------------------| | AG 344
P/W Gab. | 0.07±0.040 0.09±0.015 | 0.10±0.031 0.13±0.032 | 0.24±0.026 0.28±0.040 | | OG 106
Ox./Nyl. | 0.14±0.035 0.34±0.092 | 0.23±0.012 0.18±0.045 | 1.27±0.148 1.56±0.078 | | OG 107
Nyco. Pop. | 0.07±0.035 0.22±0.035 | 0.11±0.030 0.14±0.031 | 0.18±0.038 0.55±0.070 | | 0G 107
Ctn. B'loon | 0.05±0.026 0.05±0.012 | 0.08±0.044 0.12±0.006 | 0.20±0.061 0.31±0.049 | | OG 107
Ctn. Sat. | 0.14±0.023 0.31±0.025 | 0.06±0.035 0.07±0.032 | 0.18±0.065 0.64±0.107 | | OD7 Ctn.
Duck MRWRP | 0.06±0.006 0.06±0.000 | 0.03±0.000 0.04±0.007 | 0.13±0.010 0.17±0.044 | | Tan 46
Ctn. Pop. | 0.06±0.021 0.10±0.006 | 0.02±0.000 0.02±0.015 | 0.15±0.031 0.16±0.015 | | AG 344
P/W Trop. | 0.06±0.025 0.06±0.023 | 0.05±0.015 0.08±0.012 | 0.19±0.025 0.16±0.006 | | Tan 445
Twill poly./cot. | 0.14±0.061 0.19±0.021 | 0.05±0.010 0.04±0.020 | 0.17±0.087 0.20±0.064 | | Blue 150
Gab./Wool | 0.09±0.042 0.08±0.042 | 0.05±0.023 0.05±0.000 | 0.10±0.035 0.18±0.100 | | OD7 Ctn.
Duck UTRD | 0.03±0.015 0.03±0.006 | 0.03±0.017 0.05±0.000 | 0.32±0.127 0.34±0.078 | | AG 44
W1. Serge | 0.07±0.030 0.06±0.038 | 0.03±0.017 0.05±0.021 | 0.20±0.035 0.21±0.058 | | Tan M1 C1.
P/W Trop. | 0.10±0.025 0.08±0.029 | 0.05±0.040 0.08±0.053 | 0.21±0.038 0.20±0.006 | | Blue 150
Trop. Wl. | 0.04±0.012 0.06±0.030 | 0.04±0.026 0.04±0.025 | 0.10±0.032 0.12±0.038 | | OG 108 W/N
F1. Shirt | 0.03±0.010 0.07±0.038 | 0.07±0.026 0.08±0.036 | 0.12±0.067 0.17±0.042 | | Blue 151
Wool Trop. | 0.04±0.015 0.06±0.021 | 0.04±0.015 0.06±0.021 | 0.08±0.026 0.11±0.006 | TABLE 9c SENSITIVITY TO TEXTILE ORIENTATION INSTRUMENT: HUNTER D54 45°/0° COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 | Textile
Standard | 90°
Rotation | |-------------------------|-----------------| | OD7 Ctn.
Duck UTRD | 0.36 | | AG 44
W1. Serge | 0.32 | | Tan M1 C1.
P/W Trop. | 1.05 | | Blue 150
Trop. Wl. | 0.69 | | OG 108 W/N
F1. Shirt | 0.19 | | | | TABLE 10a REPEATABILITY IN SIN MODE VS. SEX MODE COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 | Match-Scan | ΔE _{SEX} | .02±0.008 | .03±0.011 | .03±0.010 | .04±0.030 | .03±0.010 | .02±0.007 | |---------------------------------|-------------------|---|---|--|---|---|---| | NARADCOM Mat | AESIN | D.02±0.012 0.03±0.017 0.02±0.009 0.02±0.008 | 0.03±0.008 0.04±0.uzl 0.02±0.011 0.06±0.084 0.02±0.010 0.03±0.011 | 0.09±9.166 0.03±0.018 0.08±0.127 0.03±0.028 0.03±0.010 | 7±0.046 p.02±0.010 p.03±0.013 p.08±0.051 p.06±0.035 p.03±0.005 p.04±0.030 | 4±0.029 0.03±0.013 2.03±0.014 b.02±0.006 0.02±0.014 0.02±0.005 0.03±0.010 | 0.02±0.007 0.04±0.014 0.03±0.007 0.02±0.007 | | NARADCOM Hunter D54P-5 NARADCOM | ΔE _{SEX} | 0.03±0.017 | 0.06±0.084 | 0.08±0.127 | 0.06±0.035 | 0.02±0.014 | 0.04±0.014 | | NARADCOM Hu | AESIN | 0.02±0.012 | 0.02±0.011 | 0.03±0.018 | 0.08±0.051 | 0.02±0.006 | 0.02±0.007 | | | ΔE _{SEX} | 12 |).04±0.0z1 | 09.09±9.160 | 0.03±0.013 | 0.03±0.014 | 0.03±0.007 | | NARADCOM MS-2000 | AESIN | 13 | 0.03±0.008 | 0.03±0.015 | 0.02±0.010 | 0.03±0.013 | 0.02±0.007 | | MS-2000 | ΔESEX | 80 | 0.0%±0.017 | 0.08±0.137 | 0.07±0.046 | 0.04±0.029 | 0.63±0.007 | | Kollmorgen MS- | AESIN | 80 | 0.03±0.009 | 0.04±0.049 | 0.17±0.232 | 0.03±0.005 0.0 | | | = | *
SFX | | 0.05±0.043 | | 0.08±0.039 | | 0.04±0.014 | | Diano-Hardy | AESIN | 0.05±0.012 0.06±0.034 | 0.04±0.03±0.05±0.043 0.03±0.009 | | 0.06±0.021 0.08±0.039 0.17±0.232 | | 0.05±0.014 0.04±0.014 0.04±0.021 | | 9,1,0 | Group | Sain S | N=6
Johnson
Grey
Tiles
N=7 | Ceranic
Tiles
N=8 | Davis-
Bruning
Porcelain
Enamels | "Carrara"
Glasses
N=4 | Painted
Panels
N=2 | | | | | | 82 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | N = Number of samples in each group TABLE 10b DIFFERENCES IN REFLECTANCE FACTORS BETWEEN SIN AND SEX MODES | Sample | Sample | Diano- | Kollmorgen | NARADCOM | NARADCOM | NARAP^OM | |---|--|--|--|--
--|--| | Group | Name | Hardy II | MS-2000 | MS-2000 | Hunter D54P-5 | Match :an | | NARADCOM
Porcelain
Enamels | E4
E9
E11
E14
E17
E19 | 4.16±0.057
4.95±0.107
5.26±0.112
4.78±0.113
5.14±0.114
3.98±0.119 | 5.00±0.077
5.92±0.144
6.30±0.146
5.69±0.106
6.11±0.115
4.66±0.109 | 4.62±0.026
5.61±0.053
5.94±0.028
5.41±0.041
5.86±0.053
4.41±0.105 | 3.45±0.083
4.15±0.066
4.41±0.039
3.97±0.083
4.34±0.079
3.19±0.115 | 4.09±0.046
4.79±0.060
5.03±0.035
4.61±0.049
4.98±0.068
3.86±0.076 | | Painted
Panels | L1
B1 | 2.76±0.053
2.90±0.034 | 3.24±0.090
3.50±0.064 | 3.14±0.104
3.34±0.101 | 1.84±0.019
1.91±0.040 | 2.72±0.082
2.77±0.032 | | Johnson
Gn⊵y
Tiles | J1
J2
J3
J4
J5
J6
J7 | 3.97±0.041
4.33±0.097
4.35±0.092
4.30±0.085
4.20±0.053
4.15±0.049
4.04±0.065 | 4.78±0.050
4.98±0.107
5.06±0.092
5.05±C.071
4.85±0.045
4.95±0.029
4.65±0.034 | 4.47±0.064
4.90±0.148
4.95±0.058
4.85±0.048
4.76±0.066
4.85±0.027
4.57±0.053 | 3.42±0.043
3.70±0.103
3.67±0.110
3.59±0.095
3.68±0.034
3.84±0.074
3.70±0.069 | 4.04±0.050
4.26±0.068
4.26±0.079
4.19±0.067
4.10±0.018
4.18±0.041
3.99±0.027 | | Davis-
Bruning
Porcelain
Enamels | Po-1
Po-2
Po-3
Po-4 | 3.54±0.075
3.55±0.151
2.92±0.178
4.22±0.144 | 4.08±0.133
4.14±0.204
3.37±0.221
4.66±0.244 | 4.02±0.119
4.03±0.218
3.36±0.209
4.16±0.316 | 2.95±0.085
2.90±0.065
2.60±0.094
3.41±0.122 | 3.62±0.106
3.49±0.200
2.98±0.171
4.10±0.141 | | Ceramic
Tiles | C3
C6
C10
C13
C15
C17
C18
C27 | | 5.32±0.091
5.22±0.054
4.73±0.050
4.76±0.054
4.78±0.073
4.72±0.095
4.88±0.066
4.39±0.083 | 5.05±0.053
5.01±0.032
4.54±0.052
4.68±0.104
4.73±0.048
4.61±0.070
1.78±0.059
4.33±0.054 | 3.69±0.112
3.76±0.079
3.30±0.124
3.52±0.102
3.63±0.111
3.54±0.138
3.62±0.050
3.49±0.106 | 4.44±0.076
4.31±0.045
3.98±0.110
4.00±0.083
4.04±0.058
3.98±0.094
4.08±0.060
3.84±0.031 | | "Carrara"
Glasses | D1
D2
D3
D4 | | 4.34±0.089
4.35±0.049
4.38±0.055
4.34±0.068 | 4.27±0.092
4.26±0.046
4.31±0.082
4.25±0.059 | 3.39±0.061
3.26±0.084
3.35±0.033
3.23±0.054 | 3.70±0.014
3.67±0.034
3.66±0.033
3.65±0.039 | TABLE 10c REPEATABILITY IN SIN Mode vs. SEX Mode COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 | Textile | | norgen
2000 | NARA
MS-2 | | NARA
Hunte | | | ADCOM
n-Scan | |-----------------------------|--------|----------------|--------------|--------|---------------------|----------------|------|-----------------| | Standards | ΔE*SIN | ΔE* | ΔE'SIN | ΔE*SEX | ΔE [*] SIN | ΔE*
SEX | ΔE* | ΔE*
SEX | | AG 344
P/W Gab. | 0.07 | 0.08 | 0.06 | 0.09 | 0.14
(0.02) | 0.05 | 0.07 | 0.06 | | OG 106
Ox./Ny1. | 0.04 | 0.05 | 0.07 | 0.06 | 0.08 | 0.07 | 0.03 | 0.03 | | OG 107
Nyco. Pop. | 0.05 | 0.05 | 0.04 | 0.04 | 0.06 | 0.18 (0.06) | 0.04 | 0.05 | | 0G 107
Ctn. B'loon | 0.05 | 0.06 | 0.05 | 0.06 | 0.13
(0.10) | 0.23
(0.09) | 0.06 | 0.07 | | 0G 107
Ctn. Sat. | 0.05 | 0.04 | 0.04 | 0.05 | 0.21
(0.08) | 0.10 | 0.10 | 0.10 | | OD7 Ctn.
Duck MRWRP | 0.18 | 0.18 | 0.21 | 0.21 | 0.07 | 0.09 | 0.08 | 0.09 | | Tan 46
Ctn. Pop. | 0.04 | 0.05 | 0.04 | 0.05 | 0.06 | 0.08
(0.06) | 0.08 | 0.05 | | AG 344
P/W Trop. | 0.09 | 0.07 | 0.05 | 0.07 | 0.04 | 0.04 | 0.05 | 0.06 | | Tan 445
Twill poly./cot. | 0.03 | 0.04 | 0.03 | 0.04 | 0.14
(0.15) | 0.14 | 0.04 | 0.03 | | Blue 150
Gab./Wool | 0.09 | 0.13 | 0.07 | 0.11 | 0.19
(0.08) | 0.42
(0.06) | 0.04 | 0.05 | | OD7 Ctn.
Duck UTRD | 0.08 | 0.10 | 0.11 | 0.10 | 0.09 | 0.08 | 0.05 | 0.06 | | AG 44
Wl. Serge | 0.06 | 0.05 | 0.ú4 | 0.05 | 0.10
(0.04) | 0.03 | 0.04 | 0.05 | | Tan M1 C1.
P/W Trop. | 0.03 | 0.03 | 0.03 | 0.05 | 0.04 | 0.03 | 0.09 | 0.07 | | Blue 150
Trop. Wl. | 0.06 | 0.10 | 0.08 | 0.10 | 0.26
(0.05) | 0.08 | 0.05 | 0.07 | | OG 108 W/N
F1. Shirt | 0.07 | 0.96 | 0.05 | 0.07 | 0.13
(0.05) | 0.04 | 0.10 | 0.05 | | Blue 151
Wool Trop. | 0.06 | 0.07 | 0.06 | 0.04 | 0.04 | 0.04 | 0.06 | 0.06 | TABLE 10d COMPARISON OF SIN MODE RESULTS VS. SEX MUDE RESULTS COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 | | | ΔESIN vs. SEX | | | | | | | |-----------------------------|-----------------------|---------------------|---------------------------|------------------------|--|--|--|--| | Textile
Standard | Kollmorgen
MS-2000 | NARADCOM
MS-2000 | NARADCOM
Hunter D54P-5 | NARADCOM
Match-Scan | | | | | | AG344
P/W Gab. | 0.06 | 0.08 | 0.11
(0.07) | 0.04 | | | | | | OG 106
Ox./Ny1. | 0.06 | 80.0 | 0.12 | 0.09 | | | | | | OG 107
Nyco. Pop. | 0.03 | 0.94 | 0.15
(0.10) | 0.02 | | | | | | OG 107
Ctn. B'loon | 0.04 | 0.03 | 0.11
(0.06) | 0.04 | | | | | | OG 107
Ctn. Sat. | 0.06 | 0.02 | 0.08
(0.08) | 0.03 | | | | | | OD7 Ctn.
Duck MRWRP | 0.04 | 0.03 | 0.11 | 0.02 | | | | | | Tan 46
Ctn. Pop. | 0.02 | 0.02 | 0.09
(0.07) | 0.01 | | | | | | AG 344
P/W Trop. | 0.01 | 0.05 | 0.11 | 0.01 | | | | | | Tan 445
Twill poly./cot. | 0.06 | 0.05 | 0.07
(0.07) | 0.03 | | | | | | Blue 150
Gab./Wool | 0.05 | 0.03 | 0.11
(0.08) | 0.05 | | | | | | OD7 Ctn.
Duck UTRD | 0.06 | 0.03 | 0.08 | 0.01 | | | | | | AG 44
W1. Serge | 0.04 | 0.04 | 0.08
(0.05) | 0.04 | | | | | | Tan MI Cl.
P/W Trop. | 0.02 | 0.04 | 0.13 | 0.03 | | | | | | Blue 150
Trop. Wl. | 0.08 | 0.05 | 0.18
(0.05) | 0.05 | | | | | | OG 108 W/N
Fl. Shirt | 0.04 | 0.04 | 0.08
(0.08) | 0.02 | | | | | | Blue 151
Wool Trop. | 0.05 | 0.05
85 | 0.07 | 0.03 | | | | | TABLE 11 DIFFERENCES AMONG PHOTOMETRIC SCALES | Johnson
Grey Tile | MAF. | NARADCOM
MS-200 <u>0</u>
Y | NARA
Hunter
n | NARADCOM
Hunter D54P-5
n | NAF
Matc | NARADCOM
Match-Scan
n | i> | NARADCOM
MS-2000 | (<u>Y-Y</u>)
NARADCOM
Hunter D54P-5 | NARADCOM
Match-Scan | |----------------------|------|----------------------------------|---------------------|--------------------------------|-------------|-----------------------------|--------|---------------------|---|------------------------| | 37 . | 12 | 0.49 | 13 | 0.99 | 15 | 67.0 | 0.76 | -0.27 | 0.23 | 0.03 | | 11616 | Ξ | 6.02 | 16 | 6.71 | 15 | 6.34 | 98.9 | -0.34 | 0.35 | -0.02 | | J6 | 12 | 7.36 | 13 | 7.95 | 15 | 7.68 | 7.66 | -0.30 | 0.29 | 0.05 | | J5 | 12 | 11.39 | 13 | 11.95 | 15 | 11.62 | 11.65 | -0.26 | 0.30 | -0.03 | | 34 | 12 | 29.50 | 13 | 30.04 | 15 | 29.49 | 29.68 | -0.18 | 0.36 | -0.19 | | 9855 | 15 | 34.10 | 91 | 34.51 | 15 | 34.10 | 34.24 | -0.14 | 0.27 | -0.14 | | J3 | 12 | 62.10 | 12 | 62.28 | 15 | 61.94 | 62.11 | -0.01 | 0.17 | -0.17 | | 9862 | 15 | 70.99 | 15 | 71.09 | ď | | 71.04 | -0.05 | 0.05 | t | | 32 | 12 | 81.11 | 13 | 81.18 | 15 | 80.94 | 81.08 | 0.03 | 0.10 | -0.14 | | J. | 12 | 95.41 | 13 | 95.29 | 15 | 95.23 | 95.31 | 0.10 | -0.02 | -0.08 | | 111.72 | 15 | 100.00 | 16 | 100.00 | 15 | 100.00 | 100.00 | 0.00 | 0.00 | 0.00 | TABLE 12a POINT TO POINT SURFACE VARIATIONS - BCRA TILES: SEX Mode COLOR DIFFERENCES IN CIFLAB UNITS FOR ILLUMINANT D65 | BCRA
Tile | Corner
#1 | Corner
#2 | Corner
#3 | Corner
#4 | |----------------|------------------------------|------------------------------|------------------------------|------------------------------| | Brown | 0.23
0.18
0.52
0.13 | 0.16
0.10
0.23
0.11 | 0.03
0.02
0.13
0.08 | 0.05
0.10
0.10
0.10 | | Pink | 0.11
0.08
0.07
0.12 | 0.07
0.02
0.08
0.14 | 0.07
0.11
0.05
0.11 | 0.15
0.11
0.05
0.07 | | Dark
Blue | 0.12
0.10
0.15
0.16 | 0.45
0.47
0.31
0.37 | 1.22
1.11
0.90
0.83 | 0.38
0.46
0.42
0.10 | | Medium
Gray | 0.05
0.03
0.05
0.02 | 0.03
0.01
0.08
0.03 | 0.03
0.02
0.04
0.04 | 0.12
0.11
0.63
0.02 | | Light
Gray | 0.08
0.12
0.15
0.04 | 0.07
0.04
0.06
0.06 | 0.18
0.14
0.09
0.08 | 0.17
0.15
0.17
0.12 | | Yellow | 0.45
0.37
0.39
0.25 | 0.05
0.09
0.09
0.07 | 0.07
0.05
0.04
0.02 | 0.16
0.11
0.16
0.09 | | Light
Green | 0.12
0.04
0.06
0.10 | 0.03
0.01
0.10
0.09 | 0.09
0.06
0.03
0.05 | 0.05
0.13
0.06
0.05 | | Dark
Green | 0.19
0.10
0.11
0.12 | 0.03
0.02
0.25
0.08 | 0.04
0.06
0.08
0.05 | 0.03
0.06
0.07
0.03 | TABLE 12a (CONT'D.) | BCRA
Tile | Corner
#1 | Corner
#2 | Corner
#3 | Corner
#4 | |------------------|------------------------------|------------------------------|------------------------------|------------------------------| | Maroon | 0.26
0.09
0.24
0.05 | 0.10
0.06
1.46
0.09 | 0.58
0.35
0.74
0.48 | 0.62
0.56
0.71
0.22 | | Greenish
Blue | 0.10
0.08
0.07
0.07 | 0.08
0.08
0.09
0.06 | 0.14
0.15
0.22
0.08 | 0.10
0.15
0.21
0.01 | | Medium
Blue | 0.07
0.06
0.08
0.03 | 0.03
0.02
0.09
0.08 | 0.06
0.06
0.13
0.04 | 0.11
0.06
0.10
0.06 | | Dark
Gray | 0.05
0.01
0.07
0.07 | 0.06
0.07
0.06
0.06 | 0.22
0.11
0.06
0.06 | 0.11
0.01
0.05
0.02 | First line represents results from Kollmorgen MS-2000. Second line represents results from NARADCOM MS-2000. Third line represents results from NARADCOM Hunter D54P-5. Last line represents results from NARADCOM Match-Scan. TABLE 12b POINT TO POINT SURFACE VARIATIONS - BCRA TILES: SIN Mode COLOR
DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 | BCRA | Corner | Corner | Corner | Corner | |----------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Tile | #1 | #2 | #3 | #4 | | Brown | 0.20 | 0.20 | 0.12 | 0.05 | | | 0.14 | 0.12 | 0.13 | 0.18 | | | 0.26 | 0.31 | 0.17 | 0.08 | | | 0.27 | 0.38 | 0.18 | 0.12 | | | 0.39 | 0.53 | 0.35 | 0.28 | | Pink | 0.08 | 0.04 | 0.11 | 0.14 | | | 0.08 | 0.04 | 0.12 | 0.13 | | | 0.06 | 0.06 | 0.05 | 0.09 | | | 0.07 | 0.17 | 0.08 | 0.06 | | | 0.14 | 0.06 | 0.17 | 0.12 | | Dark
Blue | 0.07
0.04
0.13
0.11
0.06 | 0.26
0.24
0.16
0.39
0.32 | 0.74
0.68
0.41
0.63
0.81 | 0.30
0.31
0.06
0.08
0.25 | | Medium
Gray | 0.04
0.02
0.06
0.05
0.06 | 0.04
0.05
0.03
0.04
0.05 | 0.05
0.04
0.04
0.02
0.11 | 0.07
0.12
0.07
0.02
0.13 | | Light
Gray | 0.07
0.10
0.08
0.06
0.14 | 0.02
0.04
0.02
0.02
0.13 | 0.07
0.09
0.05
0.04
0.11 | 0.08
0.05
0.08
0.06
0.15 | | Yellow | 0.32 | 0.05 | 0.07 | 0.22 | | | 0.30 | 0.09 | 0.09 | 0.18 | | | 0.36 | 0.15 | 0.06 | 0.14 | | | 0.26 | 0.15 | 0.07 | 0.05 | | | 0.43 | 0.21 | 0.12 | 0.30 | TABLE 12b (CONT'D.) | BCRA
Tile | Corner
#1 | Corner
#2 | Corner
#3 | Corner
#4 | |------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Light
Green | 0.09
0.06
0.06
0.07
0.07 | 0.03
0.03
0.04
0.04
0.14 | 0.07
0.09
0.05
0.04
0.16 | 0.07
0.12
0.05
0.06
0.12 | | Dark
Green | 0.12
0.06
0.13
0.09
0.11 | 0.01
0.01
0.08
0.07
0.06 | 0.03
0.06
0.03
0.01
0.02 | 0.13
0.07
0.08
0.06
0.07 | | Maroon | 0.19
0.11
0.11
0.11
0.14 | 0.06
0.07
0.06
0.13
0.15 | 0.42
0.30
0.34
0.38
0.54 | 0.40
0.40
0.21
0.17
0.63 | | Greenish
Blue | 0.04
0.05
0.08
0.08
0.10 | 0.03
0.05
0.08
0.06
0.05 | 0.11
0.11
0.12
0.06
0.06 | 0.09
0.12
0.04
0.04
0.10 | | Medium
Blue | 0.06
0.06
0.04
0.05
0.07 | 0.02
0.02
0.08
0.10
0.05 | 0.05
0.02
0.03
0.09
0.05 | 0.08
0.05
0.05
0.03
0.04 | | Dark
Gray | 0.04
0.04
0.04
0.05
0.11 | 0.06
0.06
0.04
0.02
0.04 | 0.04
0.05
0.00
0.07
0.02 | 0.04
0.05
0.02
0.04
0.08 | First line represents results from Kallmargen MS-2000. Second line represents results from NARADCOM MS-2000. Third line represents results from NARADCOM Hunter D54P-5. Fourth line represents results from Diano-Hardy II. Last line represents results from NARADCOM Match-Scan. TABLE 12c POINT TO POINT SURFACE VARIATIONS - TEXTILE STANDARDS: SIN MODE COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 | Textile
Standard | Corner
#1 | Corner
#2 | Corner
#3 | Corner
#4 | |---------------------------|--|--|--|--| | AG 344
P/W Gab. | 0.09
0.10
0.08
(0.09)
0.09 | 0.21
0.17
0.20
(0.19)
0.17 | 0.18
0.12
0.13
(0.13)
0.12 | 0.09
0.11
0.17
(0.16)
0.14 | | OS 106
Ox./Nyl. | 0.07
0.05
0.34
0.21 | 0.06
0.06
0.19
0.12 | 0.04
0.08
0.26
0.17 | 0.07
0.08
0.21
0.13 | | OG 107
Nyco. Pop. | 0.09
0.09
0.10
0.11 | 0.04
0.04
0.22
0.13 | 0.23
0.18
0.22
0.18 | 0.18
0.14
0.18
0.16 | | OG 107
Ctn. B'loon | 0.05
0.05
0.16
(0.20)
0.28 | 0.09
0.09
0.08
(0.09)
0.09 | 0.17
0.20
0.21
(0.23)
0.24 | 0.16
0.13
0.19
(0.19)
0.14 | | OG 107
Ctn. Sat. | 0.14
0.15
0.20
(0.20)
0.10 | 0.09
0.05
0.11
(0.12)
0.10 | 0.23
0.20
0.22
(0.22)
0.19 | 0.13
0 09
0.12
(0.12)
0.08 | | OD7 Ctn.
Duck
MRWRP | 0.11
0.14
0.12
0.10 | 0.19
0.22
0.17
0.04 | 0.42
0.43
0.28
0.42 | 0.34
0.32
0.25
0.34 | | Tan 46
Ctn. Pop. | 0.14
0.13
0.09
0.08 | 0.04
0.04
0.07
0.12 | 0.09
0.13
0.15
0.14 | 0.08
0.09
0.10
0.11 | | AG 344
P/W Trop. | 0.16
0.16
0.16
0.12 | 0.24
0.21
0.21
0.23 | 0.02
9.10
0.08
0.03 | 0.13
0.19
0.25
0.23 | TABLE 12c (CONT'D.) | Textile
Standard | Corner
#1 | Corner
#2 | Corner
#3 | Corner
#4 | |--------------------------------|--|--|--|--| | Tan 445
Twill
poly./cot. | 0.03
0.04
0.04
(0.03)
0.03 | 0.09
C.11
0.02
(0.01)
0.01 | 0.08
0.04
0.03
(0.02)
0.09 | 0.04
0.05
0.02
(0.02)
0.03 | | Blue 150
Wool Gab. | 0.05
0.04
0.11
(0.11)
0.10 | 6.04
0.01
0.09
(0.10)
0.11 | 0.08
0.04
0.09
(0.10)
0.06 | 0.09
0.05
0.03
(0.05)
0.05 | | OD7 Ctn.
Duck
UTRD | 0.12
0.10
0.09
0.06 | 0.04
0.08
0.26
0.18 | 0.06
0.08
0.19
0.11 | 0.11
0.11
0.30
0.08 | | AG 44
W1. Serge | 0.03
0.08
0.05
(0.05)
0.11 | 0.05
0.11
0.07
(0.06)
0.14 | 0.03
0.02
0.03
(0.02)
0.07 | 0.04
0.03
0.10
(0.09)
0.11 | | Tan M1
C1. P/W
Trop. | 0.15
0.10
0.13
0.11 | 0.12
0.12
0.09
0.14 | 0.04
0.02
0.05
0.01 | 0.03
0.05
0.09
0.08 | | Blue 150
Trop. Wl. | 0.08
0.03
0.12
(0.10)
0.22 | 0.08
0.13
0.22
(0.22)
0.22 | 0.11
0.10
0.14
(0.14)
0.20 | 0.10
0.09
0.21
(0.22)
0.21 | | OG 108 W/N
F1. Shirt | 0.12
0.15
0.14
(0.16)
0.10 | 0.12
0.17
0.14
(0.16)
0.14 | 0.22
0.17
0.18
(0.18)
0.10 | 0.05
0.07
0.09
(0.11)
0.06 | | Blue 151
Wool Trop. | 0.05
0.02
0.04
0.06 | 0.03
0.05
0.06
0.00 | 0.10
0.07
0.07
0.07 | 0.06
0.03
0.05
0.09 | First line represents results from Kollmorgen MS-2000. Second line represents results from NARADCOM MS-2000. Third line represents results from NARADCOM Hunter D54P-5. Last line represents results from NARADCOM Match-Scan. Table 13a Statistical Frequency Distribution of Standard Normal Deviate of X Percentage of Points Within $\pm~1^\sigma$ and $\pm~2^\sigma$ from the Mean | Textile
Standard | | norgen
2000 | NARA
MS-2 | NDCOM
2000 | NARADCOM
Hunter D54P-5 | | DCOM
n-Scan | |-----------------------------|---------------|----------------|---------------|---------------|-------------------------------|------|----------------| | | ± Ισ | ± 2σ | ±lσ | ± 2σ | ± lo ± 2o | ±lσ | ± 2σ | | AG 344
P/W Gab. | 67.5 | 97.5 | 85.0 | 92.5 | 87.5 90.0
(68.6) (97.1) | 67.5 | 100.0 | | OG 106
Ox./Nyl. | 67.5 | 100.0 | 72.5 | 92.5 | 65.0 97.5 | 72.5 | 100.0 | | OG 107
Nyco. Pop. | 67.5 | 100.0 | 80.0 | 92.5 | 60.0 100. 0 | 72.5 | 95.0 | | 0G 107
Ctn. B'loon | 75.0 | 95.0 | 75.0 | 97.5 | 80.0 95.0
(77.1) (94.3) | 67.5 | 100.0 | | OG 107
Ctn. Sat. | 72.5 | 95. 0 | 72.5 | 100.0 | 87.5 90 0
(65.9) (100.0) | 77.5 | 97.5 | | OD7 Ctn.
Duck MRWRP | 70.0 | 97.5 | 7 5. 0 | 97.5 | 80.0 95.0 | 62.5 | 100.0 | | Tan 46
Ctn. Pop. | 72.5 | 97.5 | 75.0 | 95. 0 | 75. 0 95. 0 | 72.5 | 97.5 | | AG 344
P/W Trop. | 70. 0 | 97.5 | 70.0 | 100.0 | 70.0 100.0 | 82.5 | 100.0 | | Tan 445
Twill poly./cot. | 72.5 | 100.0 | 67.5 | 97.5 | 77.5 100.0
(71.4) (100.0) | 77.5 | 95.0 | | Blue 150
Wool Gab. | 72.5 | 95.0 | 85.0 | 97.5 | 87.5 87.5
(60.0) (97.1) | 70.0 | 97.5 | | OD7 Ctn.
Duck UTRD | 70.0 | 95.0 | 67.5 | 97.5 | 70.0 95.0 | 72.5 | 95.0 | | AG 44
Wl. Serge | 65.0 | 95.0 | 70.0 | 100.0 | 87.5 90.0
(65.7) (97.1) | 72.5 | 97.5 | | Tan M1 C1.
P/W Trop. | 80.0 | 92.5 | 75.0 | 95.0 | 75.0 97.5 | 62.5 | 97.5 | | Blue 150
Trop. Wl. | 7 5. 0 | 100.0 | 70.0 | 100.0 | 87.5 87.5
(80.0) (97.1) | 72.5 | 95.0 | | G 108 W/N
1. Shirt | 77.5 | 95.0 | 75.0 | 100.0 | 82.5 92.5
(77.3, (97.1) | 65.0 | 100.0 | | lue 151
dool Trop. | 72.5 | 97.5 | 77.5
93 | 95 .0 | 85.0 92.5 | 72.5 | 100.0 | Table 13b Statistical Frequency Distribution of Standard Normal Deviate of Y Percentage of Points Within \pm 1 σ and \pm 2 σ from the Mean | Textile
Standard | Kollin
MS-2 | norgen | NARJ
MS-2 | DCOM | NARADCOM
Hunter D54P-5 | NARA
Match | | |-----------------------------|----------------|--------------|--------------|-------|-------------------------------|---------------|-------| | Jeanuaru | ± 1σ | ± 2σ | ± 10 | ± 2σ | ± 10 ± 20 | ± 10 | ± 0 | | AG 344
P/W Gab. | 77.5 | 97.5 | 80.0 | 95.0 | 87.5 90.0
(65.7) (97.1) | 70.0 | 97.5 | | OG 106
Ox./Nyl. | 77.5 | 97.5 | 77.5 | 97.5 | 60.0 100.0 | 80.0 | 100.0 | | OG 107
Nyco. Pop. | 65.0 | 100.0 | 77.5 | 92.5 | 60.0 100.0 | 72.5 | 95.0 | | 0G 107
Ctn. B'loon | 67.5 | 95. 0 | 80.0 | 97.5 | 80.0 95.0
(77.4) (94.3) | 72.5 | 100.0 | | 0G 197
Ctn. Sat. | 75.0 | 95.0 | 70.0 | 100.0 | 87.5 90.0
(65.7) (100.0) | 75.0 | 95.0 | | 007 Ctn.
Duck MRWRP | 70.0 | 97.5 | 77.5 | 97.5 | 82.5 92.5 | 65.0 | 100.0 | | Tan 46
Ctn. Pop. | 75.0 | 97.5 | 77.5 | 95.0 | 72.5 95.0 | 70.0 | 97.5 | | AG 344
P/W Trop. | 70.0 | 97.5 | 67.5 | 100.0 | 62.5 100.0 | 70.0 | 100.0 | | Tan 445
Twill poly./cot. | 82.5 | 100.0 | 70.0 | 97.5 | 75.0 100.0
(80.0) (100.0) | 72.5 | 95.0 | | Blue 150
Wool Gab. | 70.0 | 95.0 | 75.0 | 95.0 | 87.5 87.5
(82.9) (97.1) | 70.0 | 95.0 | | 007 Ctn.
Duck UTRD | 75.0 | 95.0 |
72.5 | 97.5 | 72.5 95.0 | 77.5 | 92.5 | | AG 44
Wl. Serge | 72.5 | 100.0 | 80.0 | 100.0 | 87.5 87.5
(74.3) (100.0) | 70.0 | 100.0 | | Tan Ml Cl.
P/W Trop. | 77.5 | 95.0 | 75.0 | 95.0 | 72.5 97.5 | 67.5 | 97.5 | | Blue 150
Trop. Wl. | 70.0 | 100.0 | 65.0 | 100.0 | 87.5 87.5
(68.6) (100.0) | 82.5 | 100.0 | | OG 108 W/N
F1. Shirt | 77.5 | 92.5 | 77.5 | 97.5 | 30.0 92.5
(77.2) (97.1 | | 100. | | Blue 151
Wool Trop. | 77.5 | 97.5 | 80.0 | | 70.0 92.5 | 70.0 | 97. | Table . 13c Statistical Frequency Distribution of Standard Normal Deviate of Z Percentage of Points Within \pm 1° and \pm 2° from the Mean | Textile
Standard | | morgen
-2000 | | ADCOM
-2000 | | ADCOM
D54P-5 | _ | DCOM
n-Scan | |----------------------------|------|-----------------|------|----------------|----------------|-----------------|------|----------------| | Standard | ± lo | ± 2σ | ±lσ | ± 2σ | ± lσ | ± 2σ | ± lσ | ± 2σ | | AG 344
P/W Gab. | 67.5 | 97.5 | 80.0 | 97.5 | 87.5
(65.8) | 95.0
(100.0) | 72.5 | 97.5 | | OG 106
Ox./Nyl. | 60.0 | 95.0 | 82.5 | 92.5 | 65.0 | 100.0 | 77.5 | 97.5 | | OG 107
Nyco. Pop. | 67.5 | 100.0 | 72.5 | 97.5 | 62.5 | 100.0 | 75.0 | 95.0 | | OG 107
Ctn. B'loon | 77.5 | 97.5 | 80.0 | 92.5 | 77.5
(68.7) | 95.0
(94.3) | 72.5 | 100.0 | | 0G 107
Ctn. Sat. | 70.0 | 97.5 | 67.5 | 100.0 | 87.5
(71.5) | 90.0
(100.0) | 82.5 | 97.5 | | OD7 Ctn.
Duck MRWRP | 75.0 | 97.5 | 72.5 | 97.5 | 75.0 | 92.5 | 67.5 | 100.0 | | Tan 46
Ctn. Pop. | 77.5 | 97,5 | 67.5 | 97.5 | 77.5 | 97.5 | 67.5 | 100.0 | | AG 344
P/W Trop. | 75.0 | 97. 5 | 70.0 | 100.0 | 67.5 | 100.0 | 67.5 | 100.0 | | Tan 445
Twill poly./cor | 75.0 | 95.0 | 77.5 | 97.5 | 82.5
(65.9) | 92.5
(100.0) | 72.5 | 97.5 | | Blue 150
Wool Gab. | 72.5 | 97.5 | 75.0 | 97.5 | 87.5
(88.7) | 87.5
(94.3) | 80.0 | 92.5 | | OD7 Ctn.
Duck UTRD | 75.0 | 95.0 | 75.0 | 97.5 | 72.5 | 95.0 | 70.0 | 95.0 | | AG 44
11. Serge | 72.5 | 100.0 | 62.5 | 100.0 | 87.5
(77.1) | 90.0
(94.2) | 62.5 | 97.5 | | Tan Ml Cl.
P/W Trop. | 72.5 | 97.5 | 70.0 | 97.5 | 75.0 | 97.5 | 72.5 | 97.5 | | Blue 150
Trop. Wl. | 80.0 | 97.5 | 75.0 | 95.0 | 87.5
(65.7) | 87.5
(97.1) | 77.5 | 100.0 | | OG 108 W/N
Fl. Shirt | 77.5 | 100.0 | 72.5 | 97.5 | 80.0
(71.4) | 87.5
(94.3) | 70.0 | 100.0 | | Blue 151
Wool Trop. | 70.0 | 95.0 | 80.0 | 97.5
95 | 75.0 | 95.0 | 70.0 | 100.0 | TABLE 13d STATISTICAL MEASURES OF SHAPE OF X STANDARD NORMAL DEVIATE FREQUENCY DISTRIBUTIONS | Textile
Standard | Kollmo
MS-20 | 00 | NARAD
MS-20 | 00 | | D54P-5 | NARADO
Match-S | can | |-----------------------------|-----------------|----------|----------------|----------|----------------------|----------------------|-------------------|----------| | Julian | Skewness | Kurtosis | Skewness | Kurtosis | Skewness | Kurtosis | Skewness | Kurtosis | | AG 344
P/W Gab. | 0.044 | -0.826 | 0.417 | 0.291 | -1.860**
(0.120) | 2.383*
(-0.469) | -0.051 | -0.765 | | OG 106
Ox./Ny1. | 0.165 | -0.636 | 0.257 | 0.113 | -0.107 | -0.984* | 0.192 | -0.699 | | OG 107
Nyco. Pop. | 0.179 | -0.839 | -0.503 | -0.079 | -0.055 | -1.006* | 0.375 | 0.600 | | OG 107
Ctn. B'loon | 0.302 | 0.725 | -0.499 | -0.133 | -0.401
(0.785*) | 0.345
(-0.262) | -0.357 | -0.884* | | OG 107
Ctn. Sat. | 0.071 | -0.217 | -0.147 | -1.157* | -1.564**
(-0.053) | 1.605*
(-1.078*) | 0.339 | 0.402 | | OD7 Ctn.
Duck MRWRP | -0.243 | -0.655 | -0.231 | -0.589 | 0.147 | 0.334 | -0.094 | -1.290* | | Tan 46
Ctn. Pop. | 0.689* | -0.089 | 0.053 | -0.331 | -0.207 | -0.266 | 0.247 | -0.801 | | AG 344
P/W Trop. | 0.233 | -0.408 | 0.058 | -0.983* | -0.226 | -1.1111* | -0.192 | -1.078* | | Tan 445
Twill poly./Cot. | -0.741* | 0.605 | -0.106 | -0.913* | 0.070
(0.255) | -1.205*
(-1.686*) | -0.826* | -0.012 | | Blue 150
Wool Gab. | 0.175 | 0.407 | 0.753* | 1.683* | -2.109**
(0.036) | 2.826*
(-0.879) | -0.263 | -0.230 | | OD7 Ctn.
Duck UTRD | -0.259 | -0.090 | -0.249 | -0.581 | -0.054 | -0.373 | -0.387 | -0.601 | | AG 44
Wl. Serge | 0.371 | -0.721 | -0.230 | -0.679 | -1.885**
(-0.430) | 2.413*
(-0.221) | -0.101 | -0.767 | | Tan M1 C1.
P/W Trop. | 0.689* | 0.344 | 0.437 | 0.147 | 0.022 | 0.019 | 0.701* | -0.341 | | Blue 150
Trop. Wl. | 0.408 | -0.562 | 0.359 | -0.566 | -2.072**
(0.348) | 2.756*
(-0.715) | 0.848* | 0.865 | | OG 108 W/N
Fl. Shirt | -0.431 | -0.423 | 0.217 | -1.036* | -1.181**
(0.221) | 1.247*
(-0.135) | 0 .06 7 | -1.030* | | Blue 151
Wool Trop. | -0.361 | -0.089 | -0.913** | 0.643 | -0.055 | 0.233 | 0.228 | -0.796 | | | | | | | | | | | ^{*}Significance at 0.05 level **Significance at 0.01 level TABLE 13e STATISTICAL MEASURES OF SHAPE OF Y STANDARD NORMAL DEVIATE FREQUENCY DISTRIBUTIONS | Textile
Standard | Kollm
MS-2 | 000 | NARADO
MS-200 | | NARA
Hunter | DCOM
D54P-5 | NARADO
Match-S | _ | |-----------------------------|---------------|----------|------------------|-----------------|----------------------|----------------------------|-------------------|----------| | Standard | Skewness | Kurtosis | Skewness | <u>(urtosis</u> | Skewness | Kurtosis | Skewness | Kurtosis | | AG 344
P/W Gab. | 0.187 | -0.721 | 0.404 | 0.389 | -1.893**
(0.166) | 2.511*
(-0.633) | 0.044 | -0.607 | | OG 106
Ox./Nyl. | 0.530 | -0.409 | 0.387 | 0.100 | -0.082 | -0.993* | 0.206 | -0.972* | | OG 107
Nyco. Pop. | 0.097 | -1.029* | -0.621* | 0.156 | -0.103 | -0.978* | 0.255 | 0.054 | | OG 107
Ctn. B'loon | 0.224 | 0.887 | -0.607* | -0.009 | -0.433
(0.811*) | 0.455
(-0.147) | -0.271 | 0.846 | | 0G 107
Ctn. Sat. | -0.036 | -0.555 | -0.122 | -1.242* | -1.538**
(0.085) | 1.620*
(-1.117*) | 0.087 | 0.243 | | OD7 Ctn.
Duck MRWRP | -0.177 | -0.724 | -0.257 | -0.652 | 0.205 | 0.168 | -0.043 | -1.233* | | Tan 46
Ctn. Pop. | 0.724* | -0.078 | 0.072 | -0.365 | -0.099 | -0.182 | 0.297 | -0.703 | | AG 344
P/W Trop. | 0.184 | -0.598 | 0.021 | -1.003* | -0.235 | -1.146* | -0.160 | -0.968* | | Tan 445
Twill poly./Cot. | -0.991** | 1.556* | -0.257 | -0.867* | 0.054
(0.252) | -1.192*
(-1.683*) | -0.685* | -0.279 | | Blue 150
Wool Gab. | 0.157 | 0.112 | 0.517 | 0.958 | -2.089**
(0.122) | 2.772*
(-0.106) | -0.359 | 0.012 | | 0D7 Ctn.
Duck UTRD | -0.199 | 0.182 | -0.193 | -0.676 | 0.059 | -0.458 | -0.678* | -0.499 | | AG 44
Wl. Serge | -0.414 | -0.965* | -0.168 | -0.762 | -1.844**
(-0.300) | 2.342*
(-0.707) | 0.010 | -0.715 | | Tan M1 C1.
P/W Trop. | 0.615* | 0.375 | 0.538 | 0.457 | 0.12! | 0.016 | 0.545 | -0.455 | | Blue 150
Trop. Wl. | 0.354 | -0.694 | 0.399 | -0.707 | | 2.723*
(-0.995*) | 1.099** | 1.077* | | OG 108 W/N
F1. Shirt | -0.577* | -0.323 | 0.089 | -1.063* | | 1.07 0*
(-0.282) | 0.128 | -0.974* | | Blue 151
Wool Trop. | -0.295 | -0.470 | -0.982** | 0.682 | -0.061 | -0.015 | 0.335 | -0.481 | ^{*}Significance at 0.05 level **Significance at 0.01 level TABLE 131 STATISTICAL MEASURES OF SHAPE OF Z STANDARD NORMAL DEVIATE FREQUENCY DISTRIBUTIONS | Textile
Standard | Kollm
MS-2 | 000 | NARADI
MS-20 | 00 | NARAD
Hunter | D54P-5 | NARAD
Match- | Scan | |-----------------------------|---------------|----------|-----------------|----------|----------------------|----------------------------|-----------------|----------| | 3 canuaru | Skewness | Kurtosis | Skewness | Kurtosis | Skewness | Kurtosis | Skewness | Kurtosis | | AG 344
P/W Gab. | 0.094 | -0.800 | 0.707* | 0.258 | -1.800*
(0.338) | 2. 489*
(-0.731) | -0.182 | -0.582 | | OG 106
Ox./Ny1. | 0.416 | -0.450 | 0.756* | 0.111 | -0.061 | -1.007* | 0.279 | -0.665 | | OG 107
Nyco. Pop. | 0.096 | -1.3,14* | -0.145 | -0.586 | 0.157 | -1.032* | 0.120 | -0.580 | | OG 107
Ctn. B'loon | -0.287 | -0.118 | -0.192 | 0.413 | -0.349
(0.979**) | 0.341
(0.114) | -0.383 | -1.070* | | 0G 107
Ctn. Sat. | 0.287 | -0.110 | -0.075 | -1.089* | -1.669**
(-0.075) | 1.808*
(-0.985*) | 0.454 | 0.812 | | OD7 Cin.
Duck MRYRP | -0.166 | -0.684 | -0.169 | -0.789 | 0.363 | 0.179 | 0.008 | -1.170* | | Tan 46
Ctn. Fop. | 0.674* | -0.119 | 0.221 | -0.585 | 0.065 | -0.115 | 0.320 | -0.686 | | AG 344
P/W Trop. | 0.073 | -0.509 | 0.004 | -1.065* | -0.333 | -1.132* | -0.202 | -1.280* | | Tan 445
Twill poly./Cot. | -0.952** | 0.848 | -1.181** | 2.364* | -0.808*
(0.064) | -0.013
(-1.539*) | -0.364 | -0.980* | | Blue 150
Wool Gab. | -0.090 | 0.701 | 0.181 | 0.175 | -2.066**
(-0.489) | 2.718*
(0.243) | -0.408 | 0.424 | | 0D7 Ctn.
Duck UTRD | -0.477 | 0.126 | -0.150 | -0.706 | 0.061 | -0.528 | -0.554 | -0.561 | | AG 44
W1. Serge | -0.342 | -0.791 | 0.120 | -0.688 | -1.799**
(-0.369) | 2.234*
(0.159) | -0.025 | -0.874 | | Tan Ml Ĉl.
P/W Trop. | 0.672* | 0.011 | 0.415 | -0.181 | -0.269 | -0.445 | J.390 | -0.342 | | Blue 150
Trop. Wl. | 0.273 | -0.262 | 0.406 | -0.249 | -1.948**
(0.191) | 2.432*
(-0.669) | 0.977** | 1.133* | | OG 108 W/N
F1. Shirt | -0.108 | -0.838 | 0.631* | -0.134 | -1.339**
(0.815*) | 1.630*
(-0.102) | -0.067 | -0.671 | | Blue 151
Wool Trop. | -0.169 | -0.704 | -0.279 | 0.067 | -0.429 | 0.383 | 0.452 | -0.827 | ^{*}Significance at 0.05 level **Significance at 0.01 level TABLE 14. SIGNIFICANCE LEVELS FOR LILLIEFORS TEST RESULTS | Textile | Ko 1 | 1morg | jen | | RADCO | | | RADC | OM
54P-5 | | RADCI | | |-----------------------------|--------------|-------|----------|----|-------|----|----|------|-------------|----------|-------|----| | Standard | Dx | Dy | Dz | Оx | Dy | Dz | Dx | Dy | Dz | Dx | Dу | Dz | | AG 344
P/W Gab. | | | | | | * | * | | ** | | | | | OG 106
Ox./Nyl. | | * | * | ** | | ** | | | | ** | ** | ** | | OG 107
Nyco. Pop. | | * | * | | * | | | | | | | | | OG 107
Ctn. B'loon | ** | * | | | * | | * | | * | | | ** | | OG 107
Ctn. Sat. | | | | ** | | | | | | | | | | DD7 Ctn.
Duck MRWRP | | | | | | | | | | | | |
| Tan 46
Ctn. Pop. | | | | | | | | | | * | | | | AG 344
P/W Trop. | • | | | | | | | | ** | ** | * | * | | Tan 445
Twill poly./Cot. | ** | ** | | • | * | | ** | ** | ** | * | * | ** | | Blue 150
Wool Gab. | | * | | | | | ** | ** | ** | | ** | ** | | OD7 Ctn.
Duck UTRD | * | | | | | | | | | * | | ** | | AG 44
Wl. Serge | * | * | ** | | | | * | | | | | | | Tan Ml Čl.
P/W Trop. | ** | | * | | | | | | | * | * | | | Blue 150
Trop. Wl. | * | * | | | | | ** | * | | ** | ** | ** | | OG 108 W/N
Fl. Shirt | | | | ** | * | * | | | ** | | | | | Blue 151
Wool Trop. | * | | | ** | * | | ** | ** | | * | * | * | | *Significance at | 0.05
0.01 | leve | e1
e1 | | 99 | | | | | $_{ij}J$ | | | TABLE 15a FRIEDMAN AND MULTIPLE RANK TEST RESULTS FOR K = 4 INSTRUMENTS AND N = 40 MEASUREMENTS AS REPRESENTED BY CIE Y | | 1-2 | 1-3 | 1-4 | 2-3 | 2-4 | 3-4 | | |--|--------------------------|--------------|------|------------------------|----------------------|---------------------------|---------------| | AG 344
P/W Gab. | 1000 | * | * | * | * | * | | | OG 107
Ctn. B'loon | | * | * | * | * | | | | OG 107
Ctn. Sat. | | * | * | * | * | * | | | Tan 445
Twill poly./Cot. | | * | * | * | * | | | | Blue 150
Wool Gab. | | * | * | * | * | | | | AG 44
W1. Serge | | * | * | * | . * | * | | | Blue 150
Trop. Wl. | | * | * | * | * | | | | OG 108 W/N
F1. Shirt | | * | * | * | * | | N = 35 | | OG 106
Ox./Ny1. | * | * | | * | * | * | N = 40 | | OG 107
Nyco. Pop. | | * | * | * | * | * | | | OD7 Ctn.
Duck MRWRP | * | * | * | * | * | | | | Tan 46
Ctn. Pop. | | * | • | * | * | * | | | AG 344
P/W Trop. | | * | * | * | * | * | | | OD7 Ctn.
Duck UTRD | * | * | * | * | * | Borderline | 2 | | Tan MICI.
P/W Trop. | · | * | | * | | * | | | Blue 151
Wool Trop. | | * | * | * | * | * | | | Key
Instrument 1 = Kollm
Instrument 2 = NARA | norgen MS-
DCOM MS-20 | -2000
000 | Ins: | trument 3
trument 4 | = NARADO
= NARADO | OM Hunter
OM Match-S | D54P-5
can | *indicates significance at the 0.01 level ### TABLE 156 ## FRIEDMAN AND MULTIPLE RANK TEST RESULTS FOR K = 8 (OR 7) WEEKS AND N = 20 MEASUREMENTS AS REPRESENTED BY CIE Y | | | | | | | | | leeks | | | | | | | | | |-----------------------------|-----|-----|-----|-----|-----|-----|-----|-------|-----|-----|------|------|------------|-----|-----|-------------| | | 1-2 | 1-4 | 1-5 | 1-6 | 1-7 | 1-8 | 2-5 | 2-6 | 2-7 | 2-8 | 3-5 | 3-6 | <u>3-7</u> | 3-8 | 4-8 | | | AG 344
P/W Gab. | | | | • | | | | | | | | | | * | | | | OG 107
Ctn. B'loon | | | | | | | * | | | * | | | | | | | | OG 107
Ctn. Sat. | | | | | | | | | | | | | | | | | | Tan 445
Twill poly./Cot. | | | | | | | | | | * | | * | * | * | | | | Blue 150
Mool Gab. | | | | | | | * | | | | * | | | | | | | AG 44
dl. Serge | | | | | | | | | | | | | | | | | | Blue 150
Trop. Wl. | | | | | | | | | | | | | | | | | | OG 108 W/N
Fl. Shirt | | | | | | | | | | | | | | | | k = 7 week: | | OG 106
Ox./Ny1. | | | | | * | * | | • | | | •••• | •••• | | | * | k = 8 week | | OG 107
Nyco. Pop. | * | | | | * | * | | | | | | | | * | | | | OD7 Ctn.
Duck MRWRP | | * | * | * | * | * | | * | * | * | | * | * | * | * | | | Tan 46
Ctn. Pop. | | | | | | | | | | | | | | | | | | AG 344
P/W Trop. | | | | | | | | | | | | | | | | | | OD7 Ctn.
Duck UTRD | | | * | * | * | * | | | * | * | * | * | * | * | * | | | Tan M1C1.
P/W Trop. | | | | | * | | | | | | | | | | | | | Blue 151
Wool Trop. | | | | | | | | * | | * | | | | | | | TABLE 150 # Friedman Multiple Rank Test Results for K = 8 (or 7) Weeks and H = 5Measurements as Represented by CIE Y | | | | | | | Weeks | | | | | · | | | |---------------------------------------|-----|-----|-----|-----|-----|-------|-----|-----|-----|-----|-----|-----|-----| | | 1-6 | 1-7 | 1-8 | 2-4 | 2-6 | 2-7 | 2-8 | 3-6 | 3-7 | 3-8 | 4-7 | 5-8 | | | 344 | | | | | | | | | | | | | | | Gab. | | | | | | | | | | | | | | | . 2 | | | | | | | | | | * | | | | | I3
I4 | 107
n. B'loon | | | | | | | | | | | | | 5.0 | | [1] | | | | | | | | | | | | | | | I2
I3 | | | | | | | | | | | | | | | 14 | | | | | | | | | | | | | | | i 107 | | | | | | | | | | | | | | | n. Sat. | | | | | | | | | | | | | | | I1
I2 | | | | | | | | | | | | | | | 11
12
13
14 | | | | * | | * | | | * | | | | | | 14 | | | | * | | | | | | | | | | | n 445
ill poly./Cot.
Il | | | | | | | | | | | | | | | <pre>11 poly./Cot.</pre> | | | | | | | | | | | | | | | 2 | | | | | | | | | * | | | | | | I3
I4 | | | | | | | | * | * | | * | | | | | | | | | | | | | | | | | | | ue 150
ol Gab. | | | | | | | | | | | | | | | I1 | | | | | | | | | | | | | | | 12
13 | | | | | * | | | | | | | | | | 14 | 44
. Serge | | | | | | | | | | | | | | | 11 | | | | | | | | | | | | | | | . Serge
Il
I2
I3
I4 | | | | | | | | | | | | | | | 14 | | | | | | | | | | | | | | | lue 150 | | | | | | | | | | | | | | | rop. W1. | | | | | | | | | | | | | | | I 1
I 2 | | | | | | | | | | | | | | | lue 150
rop. Wl.
Il
I2
I3 | | | | | | | | | | | | | | | 14 | | | | 70 | 02 | | | | | | | | | | | | | | - 4 | · * | | | | | | | | | | | 1-6 | 1-7 | 1-8 | 2-4 | 2-6 | 2-7 | 2-8 | 3-6 | 3-7 | 3-8 | 4-7 | 5-8 | |-------------------------------------|-----|---------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-------| | OG 108 W/N
F1. Shirt
I1
I2 | | | | | | | | | | | | | | I3
I4 | | | | | | | | | | | | k = 7 | | OG 106
Ox./Nyl. | | | | | | | | | | | | K - 0 | | I2
I3
I4 | | | * | | | | | | * | * | | | | OG 107
Nyco. Pop.
Il | | | | | | | | | | | | | | I1
I2
I3
I4 | | * | * | | | | | | | | | | | DD7 Ctn.
Duck MRWRP
Il | | * | * | | | * | * | | | | | | | Î2
I3
I4 | * | * | * * | | | | * | | | | | | | Can 46
Ctn. Pop. | | | | | | | | | | | | | | 11
12
13
14 | | * | * | | | | * | | * | | | | | NG 344
P/W Trop. | | | | | | | | | * | | | | | 7/W Trop.
11
12
13
14 | | | | | | | | | | | | | | DD 7
Duck UTRD | | | | | | | | | | | | | | I1
I2
I3
I4 | | \$
| * | | | | * | | | | | | | - • | | | | | 100 | | | | | | | | | | 1-6 | 1-7 | 1-8 | 2-4 | 2-6 | 2-7 | 2-8_ | 3-6 | 3-7 | 3-8 | 4-7 | 5-8 | |---|-----|-----|-----|-----|-----|-----|------|-----|-----|-----|-----|-----| | Tan MICI.
P/W. Trop.
Il
I2
I3
I4 | | * | | | | | | | | | | | | Blue 151
Wool Trop.
Il
I2
I3
I4 | | | | | .* | | | | • | | | | Il = Kollmorgen MS-2000 12 = NARADCOM MS-2000 I3 = NARADCOM Hunter D54P-5 I4 = NARADCOM Match-Scan *indicates significance at 0.01 level TABLE 16 SHORT-TERM AND LONG-TERM REPEATABILITY OF COLOR MEASUREMENT Repeatability Instrument Short-term Short-term Long-term Fluorescent Non-Fluorescent Carrara Glasses Kollmorgen MS-2000 0.05 ± 0.025 0.04 ± 0.020 0.12 ± 0.090 NARADCOM MS-2000 0.03 ± 0.018 0.02 ± 0.010 0.06 ± 0.019 NARADCOM Hunter-D-54 0.03 ± 0.025 0.03 ± 0.014 0.06 ± 0.053 NARADCOM Match-Scan 0.03 ± 0.010 0.03 ± 3.007 0.08 ± 0.042 COLOR DIFFERENCES IN CIELAB UNITS FOR ILLUMINANT D65 TABLE 17 Short-Term and Long-Term Repeatability of Color Measurement |) SAN | | REPEATABIL ITY | | |-------------------------|---------------------------------|-------------------------|--------------------------------| | | NBS SRM 2101-2105
Short-term | BCRA Tiles
Long-term | Textile Standards
Long-term | | Kollmorgen MS-2000 0.0 | 0.06 ± 0.024 | 0.07 ± 0.037 | 0.08 ± 0.039 | | NARADCOM MS-2000 0.0 | 0.07 ± 0.033 | 0.05 ± 0.026 | 0.08 ± 0.943 | | NARADCOM Hunter D54 0.0 | 0.04 ± 0.035 | 0.07 ± 0.077 | 0.07 ± 0.028 | | 106 | | (0.0) | | | NARADCOM Match-Scan | 0.05 ± 0.035 | 0.07 ± 0.038 | 0.09 ± 0.038 | | Diano Match-Scan 0.0 | 0.06 ± 0.011 | | | | (Forward Mode) | | | | Color Differences in CIELAB units for Ill: D65 TABLE 18 COEFFICIENTS OF VARIATION FOR NARADCOM PORCELAIN-ENAMEL COLOR-DIFFERENCE MEASUREMENT | Instrument | Ĉν | |---------------------------------|---------------| | Diano-Hardy II | 0.046 ± 0.021 | | Kollmorgen MS-2000 | 0.028 ± 0.010 | | NAPADCOM MS-2000 | 0.027 ± 0.008 | | NARADCOM Hunter D54P-5
(n=3) | 0.040 ± 0.023 | | NARADCOM Hunter D54P-5 (n=3) | 0.031 ± 0.021 | | NARADCOM Match-Scan | 0.028 ± 0.031 | TABLE 19 SLIPPARY OF EVALUATION OF COLOR DIFFERENCE PERFORMANCE ON TEXTILE SETS | | 9 | rand Mean Coefficient of Variat | ion | |-------------|------------------|---------------------------------|---------------------| | Orientation | NARADCOM MS-2000 | MARADCOM Hunter D54P-5 | NARADCOM Match-Scan | | 00 | 0.086 ± 0.048 | 0.054 ± 0.039 | 0.074 ± 0.034 | | 45° | 0.086 ± 0.035 | 0.060 ± 0.039 | 0.069 ± 0.051 | | 066 | 0.096 ± 0.046 | 0.057 ± 0.034 | 0.085 ± 0.062 | TABLE 20 ### EXTENSION OF ANGULAR ROTATION STUDY TEXTILE SAMPLE: OG 106 NYL./Ox. - FULL STANDARD INSTRUMENT: NARADOOM MATCH-SCAN | Angular Orientation | ΔE* vs. 0° | |---------------------|--------------| | 45 ^c | 0.71 ± 0.051 | | 90° | 1.40 ± 0.036 | | 135° | 0.63 ± 0.093 | | 180° | 0.07 ± 0.035 | | 225° | 0.73 ± 0.055 | | 270° | 1.44 ± 0.045 | | 315° | 0.67 ± 0.067 | | 360° | 0.05 ± 0.000 | TABLE 21 MEAN DIFFERENCES BETWEEN REFLECTANCE FACTORS IN SIN AND SEX Modes — Carrara Tiles | Instrument | Tile Color | | | | |------------------|------------|----------------|------------|------| | | Beige (D2) | Dark Blue (D3) | Dark Green | Pink | | Diano-Hardy II | 3.58 | 3.53 | 3.71 | 3.66 | | Hunter D54 | | | | | | Normal | 3.27 | 3.34 | 3.51 | 3.29 | | Light Trap | 3.25 | 3.32 | 3.50 | 3.23 | | Rensselaer | 3.26 | 3.35 | | | | NARADCOM MS-2000 | | | | | | NARADCOM | 4.42 | 4.45 | 4.59 | 4.51 | | Rensselaer | 4.26 | 4.31 | •• | | TABLE 22 AVERAGE COLOR DIFFERENCES FOR TEXTILE ACCEPTABILITY | NARADCOM
Textile Set | NARADCOM
MS-2000 |
NARADCOM
Hunter D54P-5 | NARADCOM
Match-Scan | Grand Mean
over 3
Instruments | |-----------------------------|---------------------|---------------------------|------------------------|-------------------------------------| | AG 344
P/W Gab. | 0.60±0.315 | 0.56±0.281 | 0.52±0.271 | 0.56±0.287 | | OG 106
Ox./Nyl. | 2.49±1.411 | 2.43±1.346 | 2.45±1.318 | 2.46±1.340 | | OG 107
Nyco. Pop. | 0.92±0.300 | 0.86±0.307 | 0.91±0.299 | 0.90±0.299 | | OG 107
Ctn. B'loon | 1.32±0.490 | 1.56±0.518 | 1.61±0.516 | 1.49±0.516 | | OG 107
Ctn. Sat. | 1.24±0.319 | 1.27±0.216 | 1.22±0.285 | 1.24±0.274 | | 0D7 Ctn.
Duck MRWRP | 1.24±0.815 | 1.31±0.834 | 1.32±0.800 | 1.29±0.802 | | Tan 46
Ctn. Pop. | 1.54±0.581 | 1.48±0.608 | 1.54±0.576 | 1.52±0.580 | | AG 344
P/W Trop. | 1.54±0.668 | 1.72±0.672 | 1.58±0.656 | 1.61±0.661 | | Tan 445
Twill poly./cot. | 0.88±0.793 | 0.85±0.724 | 0.84±0.722 | 0.86±0.737 | | Blue 150
Gab./Wool | 0.29±0.127 | 0.35±0.080 | 0.31±0.105 | 0.32±0.108 | | OD7 Ctn.
Duck UTRD | 1.61±0.734 | 1.72±0.853 | 1.63±0.799 | 1.65±0.787 | | AG 44
W1. Serge | 0.36±0.083 | 0.38±0.070 | 0.39±0.077 | 0.38±0.077 | | Tan M1 C1.
P/W Trop. | 0.59±0,342 | 0.55±0.334 | 0.58±0.322 | 0.57±0.329 | | Blue 150
Trop. W1. | 0.48±0.174 | 0.43±0.143 | 0.42±0.168 | | | OG 108 W/N
Fl. Shirt | 1.09±0.325 | 1.08±0.353 | | 1.10±0.352 | | Blue 151
Wool Trop. | 0.71±0.263 | 0.71±0.239 | 0.72±0.2 49 | 0.71±0.247 |